
INTRODUCTION

As noted in previous chapters of this manual, the quality of irrigation
water is an important factor in determining sustainability of agriculture
on salt-impaired lands. For a number of reasons, the availability of low-
salinity irrigation supplies has led to (1) an interest in using alternative
supplies, such as recycled wastewaters, and (2) innovative plant and water
management strategies to mitigate the adverse effects of salt and specific-
ion stresses these poor-quality waters may impose on plant growth, yield,
and quality. A second motivating factor is the lack of suitable drainage
outlets in many agricultural areas of the world. Drainage of irrigated
lands is one of the requisites for sustaining agricultural productivity in a
given region over the long term. Adequate drainage not only allows for
better aeration in the crop rootzone but provides a means by which salin-
ity and toxic elements can be managed and controlled. Reuse of drainage
water for irrigation is one way of expanding the useable water supply
while at the same time reducing drainage volume. This chapter provides
a management perspective on (1) how plants respond to salinity and toxic
elements (e.g., Na�, Cl�, and B); (2) crop salt tolerance and the various fac-
tors that influence plant response to salinity; (3) the extent to which salin-
ity affects crop yields and quality; and (4) management strategies to opti-
mize yields by controlling soil salinity. It is not our intent to provide a
comprehensive review of physiological effects of salinity crops. That topic
is covered in detail in Chapter 6.

CHAPTER 13

PLANT SALT TOLERANCE

Catherine M. Grieve, Stephen R. Grattan, and Eugene V. Maas

405

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text
2246

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text
Grieve, C.M., S.R. Grattan and E.V. Maas. 2012. Plant salt tolerance. In: W.W. Wallender and K.K. Tanji (eds.) ASCE Manual and Reports on Engineering Practice No. 71 Agricultural Salinity Assessment and Management (2nd Edition). ASCE, Reston, VA. Chapter 13 pp:405-459.

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text

kailey.harahan
Typewritten Text


SOURCE AND CAUSES OF SOIL SALINITY

Salts found in soils and waters originate from parent rock material that
has undergone geochemical weathering. Over geologic time, primary
minerals have reacted with water, oxygen, and carbon dioxide to form
secondary minerals and salts that were transported by water to oceans or
depressions in the landscape. Inundation of large land masses by saline
seas deposited sedimentary materials that have become the major source
of salt in arid regions.

In coastal or delta regions, salination of soils may occur predominantly
by salts that contaminate freshwater supplies by seawater intrusion. Sea-
water intrusion can impair groundwater quality when wells are pumped
to the extent that they overdraft aquifers near coastal areas. Salinity in
freshwater channels near deltas is affected by the tide and can increase
dramatically during high tides when stream flows are low. Coastal agri-
culture may also be subjected to cyclic salts where saline aerosols are pro-
duced by violent wave activity during storms or high winds on the sea.
These salts can move inland considerable distances, but the most harmful
effects occur on vegetation or crops grown close to the shore.

Salts, however, can be found in groundwater at relatively high concen-
trations without originating from the sea. The concentration and composi-
tion of groundwater is largely dependent on the hydrological and geo-
chemical environment that the infiltrating water encounters en route to
the groundwater. This is particularly true in irrigated soils formed from
marine sediments. Salts contained in irrigation water, regardless of their
source, can salinize agricultural land if the mass of salts that moves out of
the rootzone is less than the mass of salts entering the rootzone for an
extended period of time. A favorable salt balance within the rootzone
must be maintained by adequate leaching.

In closed hydrologic basins, salts may have been present in the soil long
before irrigation was introduced to a region. Upon irrigation, saline water
tables can develop in poorly drained areas in relatively short time periods
(i.e., years). Even if good-quality water is used for irrigation, salination
may occur from capillary movement of salts and water to the surface from
rising saline water tables. Rising water tables are a result of excessive deep
percolation and are often associated with inefficient water-management
practices, such as overirrigation or inadequate drainage systems.

The two processes described, (1) salination from irrigation with saline
water, and (2) salination from shallow saline water tables, are the most
common cause of large-scale soil salination in irrigated agriculture. They
are, of course, not mutually exclusive, and highly saline water tables can
often occur from or in association with saline irrigation water. Other
processes of soil salination described in Chapter 1 occur on a smaller scale
and will not be discussed in this section.

406 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


PLANT SALT TOLERANCE

Plant salt tolerance is defined differently depending on the intended
use and value of the plant. For agricultural and horticultural crops, grow-
ers are most concerned with achieving economic yield and quality under
saline conditions. For landscape designers and managers, the ability of
the plant to maintain an aesthetic quality without excessive growth is of
primary concern. And for the ecologist, the interest is most often on plant
survival and species dominance in an environmentally sensitive area
affected by salinity. Therefore, no one definition is appropriate that covers
all interest groups.

Relative Yield–Response Curves for Agronomic and 
Horticultural Crops

The salt tolerance of a crop can be described as a complex function of
yield decline across a range of salt concentrations (Maas and Hoffman
1977; Maas and Grattan 1999; van Genuchten and Hoffman 1984). Salt tol-
erance can be adequately described on the basis of two parameters:
threshold, the electrical conductivity (ECt) that is expected to cause the
initial significant reduction in the maximum expected yield, and slope,
the percentage of expected yield reduction per unit increase in salinity
above the threshold value.

There is considerable uncertainty regarding the yield-threshold soil-
salinity values. The salinity coefficients (yield threshold and slope values)
for the piece-wise linear slope-threshold model introduced by Maas and
Hoffman (1977) are now determined by nonlinear least-squares statisti-
cal fitting that determines the slope and threshold values from a particu-
lar experimental dataset. Despite intense control of salinity and all other
important variables related to plant yield in salt tolerance trials, for many
crops the standard errors associated with the threshold values can be
50% to 100% percent of the best-fit threshold value. Salinity studies on
rice grown in northern California, for example, resulted in a threshold
value of 1.9 dS/m of the field water (Grattan et al. 2002) with a 95% con-
fidence limit ranging between 0.6 and 3.2 dS/m (J. Poss, U.S. Salinity
Laboratory, personal communication, 2004). Obviously, very large
ranges of uncertainty exist and additional studies to resolve this theoret-
ical maximum are needed to refine water quality standards to a greater
degree of confidence.

One approach recently described by Steppuhn et al. (2005a,b) substi-
tutes a nonlinear relationship between relative yield and soil salinity sim-
ilar to the nonlinear model introduced by van Genuchten and Hoffman
(1984) for the linear “yield threshold” model. A curvilinear relationship
better describes relative crop yield data than does the yield-threshold

PLANT SALT TOLERANCE 407

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


expression. In this curvilinear relationship, there is no longer a “yield
threshold” but, rather, a continuous decline in yield with increased soil
salinity.

Using nonlinear models, the numerically most reliable curve-fitting
parameter seems to be the value at which yield is reduced by 50% (C50).
The C50 value can still be estimated when too few data points exist to pro-
vide reliable information on the threshold and slope. The set of equations
developed by van Genuchten and Hoffman (1984) takes advantage of the
stability of C50. The C50 value, together with a response curve steepness
constant (p), may be obtained by fitting the appropriate function (van
Genuchten 1983) to observed salt tolerance response data (van Genuchten
and Gupta 1993). This approach has been used to develop a salt tolerance
index (ST-index) as a revised indicator of the inherent salinity tolerance or
resistance of agricultural crops to rootzone salinity (Steppuhn et al.
2005a,b).

Both nonlinear models as well as the piece-wise linear fit (Maas and
Hoffman 1977) describe the data extremely well (r2 � 0.9) (Steppuhn et al.
2005a,b). Water quality regulators prefer the latter since the concept of a
“threshold” value provides them with a regulatory limit to impose on
wastewater dischargers. The former, however, may best describe plant
response from a physiological perspective, but there remains some uncer-
tainty regarding the method that best describes the data in the relative
yield range of 100% to 80%, the range of interest to most users and regula-
tors. Since both curve-fitting methods describe the data well, we choose to
report the most comprehensive and historically familiar list of salinity
coefficients for the Maas-Hoffman model since this chapter is written as a
user’s manual.

Herbaceous crops

Table 13-1 lists threshold and slope values generated by the Maas-
Hoffman model for 81 crops in terms of seasonal average ECe in the crop
rootzone. Most of the data were obtained where crops were grown under
conditions simulating recommended cultural and management practices
for commercial production in the location tested. Consequently, the data
indicate relative tolerances of different crops grown under different con-
ditions and not under some standardized set of conditions. Furthermore,
the data apply only where crops are exposed to fairly uniform salinities
from the late seedling stage to maturity. Plants are likely to be more sensi-
tive to salinity than the tables indicate should crops be planted in initially
high-salinity conditions. Where crops have particularly sensitive stages,
the tolerance limits are given in the footnotes.

The data in Table 13-1 apply to soils where chloride (Cl) is the predom-
inant anion. Because of the dissolution of CaSO4 when preparing satu-
rated-soil extracts, the ECe of gypsiferous, (nonsodic, low Mg2�) soils will

408 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


409

TABLE 13-1. Salt Tolerance of Herbaceous Cropsa

Crop Salt-Tolerance Parameters

Common Botanical Tolerance Thresholdc Slope 
Name Nameb Based On: (ECe) (dS/m) (% per dS/m) Ratingd

(1) (2) (3) (4) (5) (6)
Fiber, grain, and special crops

Artichoke, Jerusalem Helianthus tuberosus L. Tuber yield 0.4 9.6 MS
Barleye Hordeum vulgare L. Grain yield 8.0 5.0 T
Canola or rapeseed Brassica campestris L. 9.7 14 T

[syn. B. rapa L.] Seed yield
Canola or rapeseed B. napus L. Seed yield 11.0 13 T
Chick pea Cicer arietinum L. Seed yield — — MS
Cornh Zea mays L. Ear FW 1.7 12 MS
Cotton Gossypium hirsutum L. Seed yield 7.7 5.2 T
Crambe Crambe abyssinica Hochst. ex R.E. Fries Seed yield 2.0 6.5 MS
Flax Linum usitatissimum L. Seed yield 1.7 12 MS
Guar Cyamopsis tetragonoloba (L). Taub. Seed yield 8.8 17 T
Kenaf Hibiscus cannabinus L. Stem DW 8.1 11.6 T
Lesquerella Lesquerella fenderli (Gray) S. Wats. Seed yield 6.1 19 MT
Millet, channel Echinochloa turnerana (Domin) J.M. Black Grain yield — — T
Oats Avena sativa L. Grain yield — — T
Peanut Arachis hypogaea L. Seed yield 3.2 29 MS
Rice, paddy Oryza sativa L. Grain yield 3.0i 12i S
Roselle Hibiscus sabdariffa L. Stem DW — — MT
Rye Secale cereale L. Grain yield 11.4 10.8 T
Safflower Carthamus tinctorius L. Seed yield — — MT
Sesamej Sesamum indicum L. Pod DW — — S
Sorghum Sorghum bicolor (L.) Moench Grain yield 6.8 16 MT
Soybean Glycine max (L.) Merrrill Seed yield 5.0 20 MT
Sugarbeetk Beta vulgaris L. Storage root 7.0 5.9 T

(continued)

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


TABLE 13-1. Salt Tolerance of Herbaceous Cropsa (Continued)

Crop Salt-Tolerance Parameters

Common Botanical Tolerance Thresholdc Slope 
Name Nameb Based On: (ECe) (dS/m) (% per dS/m) Ratingd

(1) (2) (3) (4) (5) (6)
Sugarcane Saccharum officinarum L. Shoot DW 1.7 5.9 MS
Sunflower Helianthus annuus L. Seed yield 4.8 5.0 MT
Triticale X Triticosecale Wittmack Grain yield 6.1 2.5 T
Wheat Triticum aestivum L. Grain yield 6.0 7.1 MT
Wheat (semidwarf)f,a T. aestivum L. Grain yield 8.6 3.0 T
Wheat, Durum T. turgidum L. var. durum Desf. Grain yield 5.9 3.8 T

Grasses and forage crops

Alfalfa Medicago sativa L. Shoot DW 2.0 7.3 MS
Alkaligrass, Nuttall Puccinellia airoides (Nutt.) Wats. & Coult. Shoot DW — — T*
Alkali sacaton Sporobolus airoides Torr. Shoot DW — — T*
Barley (forage) Hordeum vulgare L. Shoot DW 6.0 7.1 MT
Bentgrass, creeping Agrostis stolonifera L. Shoot DW — — MS
Bermudagrassm Cynodon dactylon (L.) Pers. Shoot DW 6.9 6.4 T
Bluestem, Angleton Dichanthium aristatum (Poir.) C.E. Hubb. Shoot DW — — MS*

[syn. Andropogon nodosus (Willem.) Nash]
Broadbean Vicia faba L. Shoot DW 1.6 9.6 MS
Brome, mountain Bromus marginatus Nees ex Steud. Shoot DW — — MT*
Brome, smooth B. inermis Leyss Shoot DW — — MT
Buffelgrass Pennisetum ciliare (L). Link. — — MS*

[syn. Cenchrus ciliaris] Shoot DW
Burnet Poterium sanguisorba L. Shoot DW — — MS*
Canarygrass, reed Phalaris arundinacea L. Shoot DW — — MT
Clover, alsike Trifolium hybridum L. Shoot DW 1.5 12 MS
Clover, Berseem T. alexandrinum L. Shoot DW 1.5 5.7 MS

410

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Clover, Hubam Melilotus alba Dest. var. annua H.S.Coe Shoot DW — — MT*
Clover, ladino Trifolium repens L. Shoot DW 1.5 12 MS
Clover, Persian T. resupinatum L. Shoot DW — — MS*
Clover, red T. pratense L. Shoot DW 1.5 12 MS
Clover, strawberry T. fragiferum L. Shoot DW 1.5 12 MS
Clover, sweet Melilotus sp. Mill. Shoot DW — — MT*
Clover, white Dutch Trifolium repens L. Shoot DW — — MS*
Corn (forage)f Zea mays L. Shoot DW 1.8 7.4 MS
Cowpea (forage) Vigna unguiculata (L.) Walp. Shoot DW 2.5 11 MS
Dallisgrass Paspalum dilatatum Poir. Shoot DW — — MS*
Dhaincha Sesbania bispinosa (Linn.) W.F. Wight Shoot DW — — MT

[syn. Sesbania aculeata (Willd.) Poir]
Fescue, tall Festuca elatior L. Shoot DW 3.9 5.3 MT
Fescue, meadow Festuca pratensis Huds. Shoot DW — — MT*
Foxtail, meadow Alopecurus pratensis L. Shoot DW 1.5 9.6 MS
Glycine Neonotonia wightii [syn. Glycine wightii or Shoot DW — — MS

javanica]
Gram, black Vigna mungo (L.) Hepper [syn. Phaseolus Shoot DW — — S

or Urd bean
mungo L.]

Grama, blue Bouteloua gracilis (HBK) Lag. ex Steud. Shoot DW — — MS*
Guinea grass Panicum maximum Jacq. Shoot DW — — MT
Hardinggrass Phalaris tuberosa L. var. stenoptera (Hack) Shoot DW 4.6 7.6 MT

A. S. Hitchc.
Kallargrass Leptochloa fusca (L.) Kunth [syn. Diplachne Shoot DW — — T

fusca Beauv.]
Kikuyugrass Pennisetum clandestinum L. Shoot DW 8.0 T
Lablab bean Lablab purpureus (L.) Sweet [syn. Dolichos Shoot DW — — MS

lablab L.]
Lovegrassn Eragrostis sp. N. M. Wolf Shoot DW 2.0 8.4 MS
Milkvetch, Cicer Astragalus cicer L. Shoot DW — — MS*
Millet, Foxtail Setaria italica (L.) Beauvois Dry matter — — MS

411

(continued)

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


TABLE 13-1. Salt Tolerance of Herbaceous Cropsa (Continued)

Crop Salt-Tolerance Parameters

Common Botanical Tolerance Thresholdc Slope 
Name Nameb Based On: (ECe) (dS/m) (% per dS/m) Ratingd

(1) (2) (3) (4) (5) (6)
Oatgrass, tall Arrhenatherum elatius (L.) Beauvois ex Shoot DW — — MS*

J. Presl & K. Presl
Oats (forage) Avena sativa L. Straw DW — — T
Orchardgrass Dactylis glomerata L. Shoot DW 1.5 6.2 MS
Panicum, Blue Panicum antidotale Retz. Shoot DW — — MS*
Pea, Pigeon Cajanus cajan (L.) Huth [syn. C. indicus Shoot DW — — S

(K.) Spreng.]
Rape (forage) Brassica napus L. — — MT*
Rescuegrass Bromus unioloides HBK Shoot DW — — MT*
Rhodesgrass Chloris Gayana Kunth. Shoot DW — — MT
Rye (forage) Secale cereale L. Shoot DW 7.6 4.9 T
Ryegrass, Italian Lolium multiflorum Lam. Shoot DW — — MT*
Ryegrass, perennial Lolium perenne L. Shoot DW 5.6 7.6 MT
Ryegrass, Wimmera L. rigidum Gaud. — — MT*
Salt grass, desert Distichlis spicta L. var. stricta (Torr.) Bettle Shoot DW — — T*
Sesbania Sesbania exaltata (Raf.) V.L. Cory Shoot DW 2.3 7.0 MS
Sirato Macroptilium atropurpureum (DC.) Urb. Shoot DW — — MS
Sphaerophysa Sphaerophysa salsula (Pall.) DC Shoot DW 2.2 7.0 MS
Sudangrass Sorghum sudanense (Piper) Stapf Shoot DW 2.8 4.3 MT
Timothy Phleum pratense L. Shoot DW — — MS*
Trefoil, big Lotus pedunculatus Cav. Shoot DW 2.3 19 MS
Trefoil, narrowleaf L. corniculatus var tenuifolium L. Shoot DW 5.0 10 MT

birdsfoot
Trefoil, broadleaf L. corniculatus L. var arvenis (Schkuhr) Shoot DW — — MS

birdsfoot Ser. ex DC

412

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Vetch, common Vicia angustifolia L. Shoot DW 3.0 11 MS
Wheat (forage)l Triticum aestivum L. Shoot DW 4.5 2.6 MT
Wheat, Durum (forage) T. turgidum L. var durum Desf. Shoot DW 2.1 2.5 MT
Wheatgrass, standard Agropyron sibiricum (Willd.) Beauvois Shoot DW 3.5 4.0 MT

crested
Wheatgrass, fairway A. cristatum (L.) Gaertn. Shoot DW 7.5 6.9 T

crested
Wheatgrass, intermediate A. intermedium (Host) Beauvois Shoot DW — — MT*
Wheatgrass, slender A. trachycaulum (Link) Malte Shoot DW — — MT
Wheatgrass, tall A. elongatum (Hort) Beauvois Shoot DW 7.5 4.2 T
Wheatgrass, western A. smithii Rydb. Shoot DW — — MT*
Wildrye, Altai Elymus angustus Trin. Shoot DW — — T
Wildrye, beardless E. triticoides Buckl. Shoot DW 2.7 6.0 MT
Wildrye, Canadian E. canadensis L. Shoot DW — — MT*
Wildrye, Russian E. junceus Fisch. Shoot DW — — T

Vegetable and fruit crops

Artichoke Cynara scolymus L. Bud yield 6.1 11.5 MT
Asparagus Asparagus officinalis L. Spear yield 4.1 2.0 T
Bean, common Phaseolus vulgaris L. Seed yield 1.0 19 S
Bean, lima P. lunatus L. Seed yield — — MT*

Bean, mung Vigna radiata (L.) R. Wilcz. Seed yield 1.8 20.7 S
Cassava Manihot esculenta Crantz Tuber yield — — MS
Beet, redk Beta vulgaris L. Storage root 4.0 9.0 MT
Broccoli Brassica oleracea L. (Botrytis Group) Head FW 1.3 15.8 MT
Brussels Sprouts B. oleracea L. (Gemmifera Group) — — MS*
Cabbage B. oleracea L. (Capitata Group) Head FW 1.8 9.7 MS
Carrot Daucus carota L. Storage root 1.0 14 S
Cauliflower Brassica oleracea L. (Botrytis Group) 1.5 14.4 MS*
Celery Apium graveolens L. var dulce (Mill.) Pers. Petiole FW 1.8 6.2 MT
Corn, sweet Zea mays L. Ear FW 1.7 12 MS
Cowpea Vigna unguiculata (L.) Walp. Seed yield 4.9 12 MT

413

(continued)

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


TABLE 13-1. Salt Tolerance of Herbaceous Cropsa (Continued)

Crop Salt-Tolerance Parameters

Common Botanical Tolerance Thresholdc Slope 
Name Nameb Based On: (ECe) (dS/m) (% per dS/m) Ratingd

(1) (2) (3) (4) (5) (6)
Cucumber Cucumis sativus L. Fruit yield 2.5 13 MS
Eggplant Solanum melongena L. var esculentum Nees. Fruit yield 1.1 6.9 MS
Fennel Foeniculum vulgare Mill. Bulb yield 1.4 16 S
Garlic Allium sativum L. Bulb yield 3.9 14.3 MS
Gram, black Vigna mungo (L.) Hepper [syn. Phaseolus Shoot DW — — S

or Urd bean mungo L.]
Kale Brassica oleracea L. (Acephala Group) — — MS*
Kohlrabi Brassica oleracea L. (Gongylodes Group) — — MS*
Lettuce Lactuca sativa L. Top FW 1.3 13 MS
Muskmelon Cucumis melo L. (Reticulatus Group) Fruit yield 1.0 8.4 MS
Okra Abelmoschus esculentus (L.) Moench Pod yield — — MS
Onion (bulb) Allium cepa L. Bulb yield 1.2 16 S
Onion (seed) Seed yield 1.0 8.0 MS
Parsnip Pastinaca sativa L. — — S*
Pea Pisum sativum L. Seed FW 3.4 10.6 MS
Pepper Capsicum annuum L. Fruit yield 1.5 14 MS
Pigeon pea Cajanus cajan (L.) Huth [syn. C. indicus Shoot DW — — S

(K.) Spreng.]
Potato Solanum tuberosum L. Tuber yield 1.7 12 MS
Pumpkin Cucurbita pepo L. var Pepo — — MS*
Purslane Portulaca oleracea L. Shoot FW 6.3 9.6 MT
Radish Raphanus sativus L. Storage root 1.2 13 MS
Spinach Spinacia oleracea L. Top FW 2.0 7.6 MS
Squash, scallop Cucurbita pepo L. var melopepo (L.) Alef. Fruit yield 3.2 16 MS
Squash, zucchini C. pepo L. var melopepo (L.) Alef. Fruit yield 4.9 10.5 MT

414

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Strawberry Fragaria x Ananassa Duch. Fruit yield 1.0 33 S
Sweet potato Ipomoea batatas (L.) Lam. Fleshy root 1.5 11 MS
Swiss chard Beta vulgaris L. Top FW 7.0 5.7 T
Tepary bean Phaseolus acutifolius Gray — — MS*

Tomato Lycopersicon lycopersicum (L.) Karst. ex Farw. Fruit yield 2.5 9.9 MS
[syn. Lycopersicon esculentum Mill.]

Tomato, cherry L. lycopersicum var. Cerasiforme (Dunal) Alef. Fruit yield 1.7 9.1 MS
Turnip Brassica rapa L. Storage root 0.9 9.0 MS
Turnip (greens) (Rapifera Group)

Top FW 3.3 4.3 MT
Watermelon Citrullus lanatus (Thunb.) Matsum. & Nakai Fruit yield — — MS*
Winged bean Psophocarpus tetragonolobus L. DC Shoot DW — — MT

aThese data serve only as a guideline to relative tolerances among crops. Absolute tolerances vary, depending on climate, soil conditions, and cultural
practices.

bBotanical and common names follow the convention of Hortus Third (Liberty Hyde Bailey Hortorium Staff, 1976) where possible.
cIn gypsiferous soils, plants will tolerate ECe of about 2 dS/m higher than indicated.
dRatings with an * are estimates.
eLess tolerant during seedling stage; ECe at this stage should not exceed 4 or 5 dS/m.
fUnpublished U. S. Salinity Laboratory data
hGrain and forage yields of DeKalb XL-75 grown on an organic muck soil decreased about 26% per dS/m above a threshold of 1.9 dS/m.
iBecause paddy rice is grown under flooded conditions, values refer to the electrical conductivity of the soil-water while the plants are submerged.
Less tolerant during seedling stage.

jSesame cultivars Sesaco 7 and 8 may be more tolerant than indicated by the S rating.
kSensitive during germination and emergence; ECe should not exceed 3 dS/m.
lData from one cultivar, Probred.
mAverage of several varieties. Suwannee and Coastal are about 20% more tolerant, and common and Greenfield are about 20% less tolerant than the

average.
nAverage for Boer, Wilman, Sand, and Weeping cultivars. Lehmann seems about 50% more tolerant.
*Estimated.

DW, dry weight; FW, fresh weight; S, sensitive; MS, moderately sensitive; MT, moderately tolerant; T, tolerant.

Adapted from Maas and Grattan (1999).

415

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


range from 1 to 3 dS m�1 higher than that of nongypsiferous soils having
a similar soil water conductivity value at field capacity (Bernstein 1962).
The extent of this dissolution depends on the exchangeable ion composi-
tion, cation exchange capacity, and solution composition. Therefore,
plants grown on gypsiferous soils will tolerate ECes approximately 2 dS
m�1 higher than those listed in Table 13-1. The last column provides a
qualitative salt tolerance rating that is useful in categorizing crops in gen-
eral terms. The limits of these categories are illustrated in Fig. 13-1. Some
crops are listed with only a qualitative rating, because experimental data
are inadequate to calculate the threshold and slope.

The salt tolerance parameters shown in Table 13-1 are given in terms of
the relative, rather than absolute, yield response under salinity, and for
that reason may be somewhat misleading for growers in selecting crops
for maximum yield and profitability given specific saline field conditions.
Comparison of the relative and absolute yields of alfalfa, a high-value,
high-quality leguminous forage, and tall wheatgrass, a forage of moder-
ate value and quality, provides a good illustration. The salt tolerance
threshold and slope, expressed on a relative yield basis, for alfalfa are 2 dS
m�1 and 7.3%, respectively; the crop is rated as moderately salt-sensitive.
Tall wheatgrass, conversely, is considerably more tolerant to salinity;
threshold-slope values are 7.5 dS m�1 and 4.2%, respectively (Table 13-1).

416 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

FIGURE 13-1. Divisions for classifying crop tolerance to salinity. From Maas
and Hoffman (1977).

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


A year-long greenhouse sand culture experiment was conducted at the
U.S. Salinity Laboratory in which both crops were irrigated with waters at
two salinity levels: 15 and 25 dS m�1 (Grattan et al. 2004a). In this system,
irrigation water salinity (ECi) is equivalent to that of the sand water
(ECsw) which, in turn, is approximately 2.2 times the EC of the saturated-
soil extract (ECe). The soil-water dynamics of the sand are similar to those
found in field soils (Wang 2002). The salinity treatments were, therefore,
estimated at 7.0 and 11.7 dS m�1 expressed as ECe. The threshold-slope
model predicts that at the lower salinity (7 dS m�1), the relative yield of
tall wheatgrass would not be reduced at all, but that alfalfa yield would
be reduced more than 40%. However, annual absolute biomass produc-
tion for alfalfa irrigated with 15-dS m�1 waters was 28 t ha�1, whereas tall
wheatgrass produced 20 t ha�1 in the same treatment. As irrigation water
salinity increased to 25 dS m�1, the relative salt sensitivity of alfalfa
became obvious inasmuch as absolute biomass was reduced by nearly
50% (15 t ha�1). In contrast, biomass of tall wheatgrass was reduced only
15% in response to the higher salinity. It is likely that if salinity increased
even further (e.g., to ECi� 30 dS m�1) the survivability of alfalfa would be
in question, although tall wheatgrass would, in all probability, maintain
reasonable biomass production. Therefore, both salt tolerance and absolute
biomass production must be considered in crop selection. Clearly the
grower must have a priori knowledge of the overall crop production
potential in order to make an appropriate crop selection for anticipated
saline field conditions.

Woody crops

The salt tolerance of trees, vines, and other woody crops is complicated
because of additional detrimental effects caused by specific-ion toxicities.
Many perennial woody species are susceptible to foliar injury caused by
the toxic accumulation of Cl� and/or Na� in the leaves. Because different
cultivars and rootstocks absorb and transport Cl� and Na� at different
rates, considerable variation in tolerance may occur within an individual
species. Tolerances to these specific ions are discussed in the following.

In the absence of specific-ion effects, the salt tolerance of woody crops,
like that of herbaceous crops, can be expressed as a function of the con-
centration of total soluble salts or osmotic potential of the soil solution.
One could expect this response to be obtained for those cultivars and root-
stocks that restrict the uptake of Cl� and Na�. The salt tolerance data
given in Table 13-2 for woody crops are believed to be reasonably accu-
rate in the absence of specific-ion toxicities. Because of the cost and time
required to obtain fruit yields for extended periods of time (i.e., multiple
years), particularly for alternate-bearing trees, tolerances of woody crops
have been determined for vegetative growth only. In contrast to other

PLANT SALT TOLERANCE 417

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


418

TABLE 13-2. Salt Tolerance of Woody Cropsa

Crop Salt-Tolerance Parameters

Common Botanical Tolerance Thresholdc Slope 
Name Nameb Based On: (ECe) (dS/m) (% per dS/m) Ratingd

(1) (2) (3) (4) (5) (6)
Almond Prunus duclis (Mill.) D.A. Webb Shoot growth 1.5 19 S
Apple Malus sylvestris Mill. — — S
Apricot Prunus armeniaca L. Shoot growth 1.6 24 S
Avocado Persea americana Mill. Shoot growth — — S
Banana Musa acuminata Colla Fruit yield — — S
Blackberry Rubus macropetalus Doug. ex Hook Fruit yield 1.5 22 S
Boysenberry Rubus ursinus Cham. and Schlechtend Fruit yield 1.5 22 S
Castorbean Ricinus communis L. — — MS*

Cherimoya Annona cherimola Mill. Foliar injury — — S
Cherry, sweet Prunus avium L. Foliar injury — — S*

Cherry, sand Prunus besseyi L., H. Baley Foliar injury, stem growth — — S*

Coconut Cocos nucifera L. — — MT*

Currant Ribes sp. L. Foliar injury, stem growth — — S*

Date palm Phoenix dactylifera L. Fruit yield 4.0 3.6 T
Fig Ficus carica L. Plant DW — — MT*

Gooseberry Ribes sp. L. — — S*

Grape Vitis vinifera L. Shoot growth 1.5 9.6 MS
Grapefruit Citrus x paradisi Macfady Fruit yield 1.2 13.5 S
Guava Psidium guajava L. Shoot and root growth 4.7 9.8 MT
Guayule Parthenium argentatum A. Gray Shoot DW 8.7 11.6 T

Rubber yield 7.8 10.8 T
Jambolan plum Syzygium cumini L. Shoot growth — — MT
Jojoba Simmondsia chinensis (Link) C. K. Schneid Shoot growth — — T
Jujube, Indian Ziziphus mauritiana Lam. Fruit yield — — MT
Lemon Citrus limon (L.) Burm. f. Fruit yield 1.5 12.8 S
Lime Citrus aurantiifolia (Christm.) Swingle — — S*

Loquat Eriobotrya japonica (Thunb). Lindl. Foliar injury — — S*

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Macadamia Macadamia integrifolia Maiden & Betche Seedling growth — — MS*

Mandarin orange; tangerine Citrus reticulata Blanco Shoot growth — — S*

Mango Mangifera indica L. Foliar injury — — S
Natal plum Carissa grandiflora (E.H. Mey.) A. DC. Shoot growth — — T
Olive Olea europaea L. Seedling growth, Fruit yield — — MT
Orange Citrus sinensis (L.) Osbeck Fruit yield 1.3 13.1 S
Papaya Carica papaya L. Seedling growth, foliar injury — — MS
Passion fruit Passiflora edulis Sims — — S*

Peach Prunus persica (L.) Batsch Shoot growth, Fruit yield 1.7 21 S
Pear Pyrus communis L. — — S*

Pecan Carya illinoinensis (Wangenh.) C. Koch Nut yield, trunk growth — — MS
Persimmon Diospyros virginiana L. — — S*

Pineapple Ananas comosus (L.) Merrill Shoot DW — — MT
Pistachio Pistacia vera L. Shoot growth — — MS
Plum; Prune Prunus domestica L. Fruit yield 2.6 31 MS
Pomegranate Punica granatum L. Shoot growth — — MS
Popinac, white Leucaena leucocephala (Lam.) de Wit Shoot DW — — MS

[syn. Leucaena glauca Benth.]
Pummelo Citrus maxima (Burm.) Foliar injury — — S*

Raspberry Rubus idaeus L. Fruit yield — — S
Rose apple Syzygium jambos (L.) Alston Foliar injury — — S*

Sapote, white Casimiroa edulis Llave Foliar injury — — S*

Scarlet wisteria Sesbania grandiflora Shoot DW — — MT
Tamarugo Prosopis tamarugo Phil Observation — — T
Walnut Juglans spp. Foliar injury — — S*

aThese data serve only as a guideline to relative tolerances among crops. Absolute tolerances vary, depending on climate, soil conditions, and cultural
practices. The data are applicable when rootstocks are used that do not accumulate Na� or Cl� rapidly or when these ions do not predominate in the
soil.

bBotanical and common names follow the convention of Hortus Third (Liberty Hyde Bailey Hortorium Staff, 1976) where possible.
cIn gypsiferous soils, plants will tolerate ECe about 2 dS/m higher than indicated.
dRatings with an * are estimates.
*Estimated.

DW, dry weight; FW, fresh weight; S, sensitive; MS, moderately sensitive; MT, moderately tolerant; T, tolerant.

Adapted from Maas and Grattan (1999).

419

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


crop groups, most woody fruit and nut crops tend to be salt-sensitive,
even in the absence of specific-ion effects. Only the date palm is rated as
relatively salt-tolerant. Olives, pistachios, and a few others are believed to
be tolerant to moderately high salinity, at least during the first few years
of growth. As time under exposure to salts increased, however, tolerance
may decline due to progressive toxic levels of salts accumulated in leaves
or woody tissues. The long-term effects of olives grown under field con-
ditions provide a striking example. Two years after planting and imposi-
tion of salt stress, the olive cultivar Arbequina was rated in 1999 as salt-
tolerant with a threshold (ECe) of 6.7 dS m�1. In 2000, the threshold
decreased to 4.7 dS m�1. By 2001, Arbequina was rated as moderately salt-
sensitive as the threshold declined to 3.0 dS m�1 (Aragüés et al. 2005).
However, this decline in salt tolerance over the years was not observed in
plums. The more salt-sensitive Santa Rosa plum (Prunus salicina Lindl) on
Marianna 2624 rootstock (P. cerasifera Ehrh. � P munsoniana Wight and
Hedr.) showed little change in tolerance due to age. At the end of a 6-year
field trial, the salt tolerance parameters (i.e., threshold � 2.6 dS m�1; slope
� 31%) based on fruit yield determined after the first 3 years of the trial
(1984–1985) were not significantly different than those obtained for
1987–1989 (Catlin et al. 1993).

Quality of salt-stressed agronomic and horticultural crops

While crop salt tolerance is based solely on yield, salinity adversely
affects the quality of some crops. By decreasing the size and/or quality of
fruits, tubers, or other edible organs, salinity reduces the market value of
many vegetables, such as carrots, celery, cucumbers, peppers, potatoes,
head cabbage and lettuce, artichoke, and yams (Bernstein et al. 1951;
Bernstein 1964; Francois and West 1982; Francois 1991, 1995). Rye grown
on saline soils produces grain with poorer bread-baking quality (Francois
et al. 1989). Salinity appears to have only limited effect on the quality of
citrus fruit (Maas 1993).

Not all the effects of salinity on crop quality are negative, however
(Grieve 2010). Salinity often confers beneficial effects on crops, which may
translate into economic advantages (Pasternak and De Malach 1994). Salin-
ity can increase yields in crops that show a strong competition for photo-
synthates between vegetative and reproductive structures. In certain
crops, salt stress can slow growth of the vegetative parts, allowing the
excess photosynthates to flow to the generative organs. Cotton is a good
example of such a crop. Saline water (ECe � 4.4 dS/m) irrigation resulted
in 15% increases in fruit dry matter (g/plant) and number of bolls on fruit-
ing branches as well as a 20% increase in boll number per plant (Pasternak
et al. 1979). Although final internode number was reduced by 11%, reduc-
tion in total dry matter yield and plant height was not significant.

420 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


In addition to the conservation of high-quality waters, the con-
trolled use of degraded waters offers a second benefit by providing a
unique opportunity for the production of value-added crops with health-
promoting constituents (Grieve 2010). Many plants adapt to salt stress by
enhanced biosynthesis of secondary metabolites, such as soluble solids,
sugars, organic acids, proteins, and amino acids (Ashraf and Harris 2004),
which may act as osmolytes or osmoregulators to maintain plant turgor
under salt stress. The presence of these metabolites often greatly increases
the nutritive quality and marketability of fruits and vegetables (Mizrahi
and Pasternak 1985). Beneficial effects include increased sugar concentra-
tion of carrots (Bernstein and Ayers 1953) and asparagus (Francois 1987),
increased total soluble solids in tomatoes (Adams and Ho 1989; Krauss
et al. 2006; Campos et al. 2006), muskmelon (Shannon and Francois 1978;
Botia et al. 2005; Colla et al. 2006), cucumber (Chartzoulakis 1992; Tra-
jkova et al. 2006), mandarin orange (Garcia-Sanchez et al. 2006), and
improved grain quality and protein content of durum (Francois et al.
1986) and bread wheat (Rhoades et al. 1988). Salt-stress may increase
firmness and improve postharvest handling characteristics in eggplants
(Sifola et al. 1995), strawberries (Sarooshi and Cresswell 1994), tomatoes
(Krauss et al. 2006), and melons (Navarro et al. 1999). Onion bulb pun-
gency may be reduced by salt-stress, although the content of flavor pre-
cursors often increases (Chang and Randle 2005). Salinity may also cause
oxidative stress and induce production of reactive oxygen species, which
are damaging to all classes of biomolecules. The primary defensive
plant response to oxidative stress is the biosynthesis of antioxidants
 (Bartosz 1997). As a result, salt-stressed plants often contain enhanced
concentrations of antioxidants, such as flavonoids, ascorbate, tocopherols,
carotenoids, and lycopene. With proper management practices, it is likely
that economic losses associated with yield reductions due to salinity may
be offset by production of high-quality food crops that can be marketed
at a premium to meet the changing demands of the market and health-
conscious consumers (Cuarto and Fernández-Muñoz 1999; De Pascale
et al. 2001).

Ornamental and landscape species

Research on the salt tolerance of floriculture species continues to be
largely devoted to providing information that would help commercial
growers maintain crop productivity, quality, and profitability if recycled
waters are used for irrigation. Quality standards for landscape use are far
less stringent than those required by the floriculture industry. For exam-
ple, a major quality determinant for important cut flowers is stem length,
a growth parameter that is generally reduced when the plant is chal-
lenged by salinity. In their drive for high-quality products suitable for

PLANT SALT TOLERANCE 421

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


premium markets, commercial growers would likely use the highest-
quality water available to maximize inflorescence length, flower diame-
ter, and plant height. However, a flowering stalk of stock (Matthiola
incana), a moderately salt-sensitive crop, would still be aesthetically
acceptable for landscape purposes if, compared to a premium-grade stalk,
the flowering stem was 5 cm shorter and the inflorescence contained one
or two fewer florets. Minimal reduction in growth and flowering capacity
should be permissible, provided that the overall health of the plant is not
compromised, the stems are robust, the colors of the leaves and flowers
remain true, and no visible leaf or flower damage due to salt stress is evi-
dent. For landscape purposes, stock is rated as very salt-tolerant.

Applying salt-tolerance criteria derived from the ecophysiological
 literature to landscape plants sometimes results in completely mislead-
ing tolerance ratings. The performance of statice (Limonium spp.) under
saline conditions provides a good example. In HALOPH, a database
of salt-tolerant plants of the world, Aronson (1989) lists more than
50 species of Limonium. The commercially important species, L. perezii and
L. sinuatum, are listed among those that will complete their life cycles in
waters more salty than seawater (e.g., EC � 50 dS/m). That these species
grow to maturity under highly saline conditions is clearly a halophytic
characteristic. Although one would not expect either species to produce a
high-quality crop under irrigation with hypersaline waters, the question
arose: Could flowers suitable for the commercial market or for landscape
purposes be produced at lower salinities, for example, in the range of
20 to 30 dS m�1? To answer this question, both statice species were grown
under irrigation with waters ranging from 2 to 30 dS m�1 (Grieve et al.
2005; Carter et al. 2005). These trials confirmed that both species were
halophytic; both flowered and set seed in all treatments. However, nei-
ther species possessed a high degree of salt tolerance as understood by
horticulturists and agronomists whose research focuses on crop yield
and quality. Growth response of statice more closely resembled that of
glycophytic plants. Height of the flowering stalks decreased consistently
as salinity increased. Those plants receiving the 30-dS m�1 treatment
were only one-quarter as tall as those irrigated with nonsaline waters.
The salt tolerance of both species, rated for commercial production on the
basis of stem length, is correctly rated as low (Farnham et al. 1985).
Reduction in stem length should not necessarily be the limiting factor in
species selection for landscape plants, however. Even under severe salt
stress, both ‘American Beauty’ and ‘Blue Seas’ produced acceptable,
healthy plants with attractive foliage and colorful inflorescences on sturdy,
albeit short, stems. For landscape purposes, the species fall in the “very
tolerant” category.

Many examples are available illustrating that the effects of salinity on
landscape plants are not always adverse. Salt-related stress can benefi-

422 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


cially affect quality and disease resistance of plants. If plant aesthetics are
not compromised, salt-stressed landscape plants will be slower growing,
requiring less trimming and maintenance. In some instances, the uptake
and accumulation of salinizing ions stimulates growth. Cabrera (2000) and
Cabrera and Perdomo (2003) observed a positive correlation between rela-
tively high leaf-Cl concentrations (0.45%) and dry weight for container-
grown rose (‘Bridal Pink’ on Rosa manetti rootstock). Yield and quality
were unaffected. Salinity imposed early in the life cycle of some cut-flower
species tends to limit vegetative growth, with favorable results. Salinity-
induced reduction of stem length may be beneficial in species such as
chrysanthemum, where tall, rangy cultivars are treated with growth regu-
lators to keep the plants compact and short. While plant height is often
reduced by moderate salinity, the length of time to maturity and the size of
developing floral buds generally remain unaffected by stress (Lieth and
Burger 1989).

Salt tolerance ratings of selected landscape species (Table 13-3) are
based on aesthetic value and survivability. In some cases, two contrasting
ratings are given. Differences may be due to variety, climatic, or nutri-
tional conditions under which the trials were conducted. In addition,
some of the ratings are derived from data collected from closely related
varieties of horticultural or agronomic value. There are no data, for exam-
ple, on the salt tolerance of ornamental brassicas, such a kale and cabbage,
but it would be reasonable to assume that their salt tolerance would not
differ very sharply from that of the same leafy vegetable crop grown
under field conditions in agricultural settings.

Excellent resources for additional information regarding the salt tol-
erance of landscape plants are the Salt Management Guide (Tanji 2007)
and Abiotic Disorders of Landscape Plants: A Diagnostic Guide (Costello
et al. 2003).

Potential uses of halophytes

A promising approach for the practical use of heavily salinized soils
and waters that are otherwise unsuitable for conventional agriculture is
the use of highly salt-tolerant plant species, (halophytes). Many halo-
phytes are valuable for economic reasons (human food, fodder, oil, fuel)
or for ecological reasons, such as dune stabilization, erosion control, CO2

sequestration, reclamation, and desalinization (Koyro 2003). True halo-
phytes are defined as those plants that are able to survive and complete
their life cycles in hypersaline environments and whose maximum
growth occurs at a soil water salinity of �20 dS/m (Salisbury 1995). Halo-
phytes have developed a number of morphological adaptations and
physiological mechanisms to avoid and resist salt stress: salt hairs and salt
glands, waxy cuticles, selective ion uptake, salt exclusion from different

PLANT SALT TOLERANCE 423

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


424 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

TABLE 13-3. Salt Tolerance of Selected Landscape Plants

Botanical Name Common Name Salt Tolerancea

(1) (2) (3)

Agapanthus orientalis Lily of the Nile sensitive
Ageratum houstonianum Ageratum moderately sensitive
Alstroemeria hybrids Inca lily, Peruvian lily very sensitive
Amaranthus hypochondriacus Pygmy Torch tolerant
Amaranthus tricolor Love-Lies-Bleeding tolerant
Anthurium andreanum Anthurium very sensitive
Antirrhinum majus Snapdragon tolerant
Artemesia stelleran Dusty Miller moderately sensitive
Begonia bunchii Begonia sensitive
Begonia Rex-cultorum Rex Begonia very sensitive
Begonia ricinifolia Begonia sensitive
Bouvardia longiflora Bouvardia moderately sensitive
Brassica oleracea Ornamental Cabbage sensitive
Brassica oleracea Ornamental Kale sensitive
Calendula officinalis Pot Marigold moderately tolerant
Callistephus chinensis China Aster moderately sensitive

moderately tolerant
Calocephalus brownii Cushion Bush moderately sensitive
Camellia japonica Camellia sensitive
Carathamus tinctorius Safflower moderately tolerant
Catharanthus roseus Vinca sensitive
Celosia argenta cristata Crested Coxcomb moderately sensitive
Celosia argenta cristata Chief Celosia tolerant
Cereus peruviana Apple Cactus moderately sensitive
Chlorophytum comosum St. Bernard’s Lily tolerant
Chrysanthemum morifolium Mum moderately tolerant
Clematis orientalis Clematis very tolerant
Coleus blumei Coleus tolerant
Codiaeum punctatus Croton moderately tolerant
Consolida ambigua Larkspur sensitive
Cosmos bipinnatus Cosmos very sensitive
Coreopsis grandiflora Coreopsis moderately sensitive
Crassula ovata Jade Plant moderately sensitive
Cyclamen persicum Cyclamen sensitive
Cymbidium spp. Orchid very sensitive
Dianthus barbatus Pinks moderately sensitive
Dianthus caryophyllus Carnation moderately tolerant
Dianthus chinensis Carnation moderately tolerant
Eschscholzia californica California Poppy moderately tolerant
Euphorbia pulcherrima Poinsettia ‘Red Sails’ sensitive
Euphorbia pulcherrima Poinsettia ‘Barbara Ecke’ very sensitive
Euryops pectinatus Golden Marguerite sensitive
Eustoma grandiforum Lisianthus moderately sensitive

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


PLANT SALT TOLERANCE 425

TABLE 13-3. Salt Tolerance of Selected Landscape Plants (Continued)

Botanical Name Common Name Salt Tolerancea

(1) (2) (3)
Felicia amelloides Felicia sensitive
Fuchsia hybrida Fuchsia very sensitive
Gardenia augusta Gardenia sensitive
Gazania aurantiacum Gazania moderately tolerant
Gerbera jamesonii Gerbera Daisy moderately sensitive
Gazania spp. Treasure Flower very tolerant
Gladiolus spp. Gladiola sensitive
Gomphrena globosa Globe Amaranth moderately sensitive
Gyposphila paniculata Baby’s Breath moderately tolerant
Helianthus annuus Sunflower moderately tolerant
Helianthus debilis Cucumber Leaf very tolerant
Hibiscus rosa-sinensis Hibiscus sensitive
Hippeastrum hybridum Amaryllis very sensitive
Hymenocallis keyensis Spiderlily moderately tolerant
Impatiens x hawkeri Impatiens sensitive
Kalanchoe spp. Kalanchoe moderately tolerant
Kochia childsii Kochia tolerant
Lathyrus japonica Sweet Pea moderately tolerant
Lilium spp. Asiatic Hybrid Lily sensitive
Lilium spp. Oriental Hybrid Lily sensitive
Limonium spp. Japanese Limonium very tolerant
Limonium latifolium Sea Lavender very tolerant
Limonium perezii Statice Sensitive; very tolerant
Limonium sinuatum Statice Sensitive; very tolerant
Lobularia maritima Sweet Alyssum moderately tolerant
Matthiola incana Stock very tolerant
Narcissus tazetta Paperwhite Narcissus sensitive
Oenthera speciosa Mexican Evening moderately tolerant

Primrose
Ophiopogon jaburan Giant Turf Lily moderately sensitive
Ornithogalum arabicum Arabian Star Flower very sensitive
Pelargonium x hortorum Geranium sensitive
Pelargonium domesticum Geranium tolerant
Pelargonium peltatum Ivy Geranium moderately tolerant
Petunia hybrida Petunia tolerant
Portulaca grandiflora Moss Rose very tolerant
Phalaenopsis hybrid Orchid very sensitive
Protea obtusifolia Protea moderately tolerant
Rhododendron hybrids Azalea moderately sensitive
Rhododendron obtusum Azalea sensitive
Rosa x hybrida Rose sensitive
Stapelia gigantea Starfish Flower moderately tolerant

(continued)

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


426 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

TABLE 13-3. Salt Tolerance of Selected Landscape Plants (Continued)

Botanical Name Common Name Salt Tolerancea

(1) (2) (3)
Strelitzia reginae Bird of Paradise very sensitive
Tagetes erecta Marigold moderately tolerant
Tagetes patula Marigold moderately tolerant
Trachelium caeruleum Blue Throatwort sensitive
Tropaeolum majus Nasturtium moderately sensitive
Vinca major Periwinkle moderately tolerant
Vinca minor Myrtle sensitive
Viola x wittrockiana Pansy sensitive
Zinnia elegans Zinnia moderately sensitive
aCriteria for assigning salt tolerance: not more than 50% reduction in growth, no visually
observable foliar burn, and maximum permissible ECe (dS m�1) as follows:

�2 very sensitive
2–3 sensitive
3–4 moderately sensitive
4–5 moderately tolerant
5–6 tolerant
�6 very tolerant

Adapted from Grieve et al. (2007) and Tanji (2007).

plant organs (root, stem, leaf or fruit), salt sequestration in vacuoles or in
senescent leaves, succulence, dilution of plant salt concentration by
increased growth, osmotic adjustment, compatible osmotic solutes, root
excretion of salts, and root molecular sieves (Ungar 1998).

Halophytes may also be of value in water treatment. Improvement of
water quality through the use of natural or constructed wetlands is a rel-
atively new concept for treating effluents from agricultural operations,
such as dairies, livestock feedlots (Ibekwe et al. 2003; Ibekwe et al. 2007;
Ray and Inouye 2007), and nurseries (Arnold et al. 2003). Wastewaters
from agricultural operations are generally brackish and typically con-
tain high levels of nutrients and other pollutants. Vegetation plays a sig-
nificant role in wastewater purification by reducing nitrogen and the
biochemical oxygen demand and removal of suspended solids (Gers-
berg et al. 1986). Certain aquatic plant species possess unique anatomi-
cal and morphological features that together with their pollutant
uptake capacity and survivability, make them of prime importance in
wetlands ecosystems. Wetland species improve water quality by direct
uptake of nutrients and also by reducing water velocity, which allows
suspended particles to settle (Ray and Inouye 2007). Ecologically valuable
species for these purposes include bulrush (Scirpus validus), common
tule (S. acutus), rush (Juncus balticus), spike rush (Eleocharis palustris),

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


common reed (Phragmites communis), cattail (Typha latifolia), and carex
(Carex nebrascensis).

Additional information concerning ecologically important species
may be found in HALOPH (Aronson 1989). This compilation lists halo-
phytic crops by plant family and gives maximum reported salinity toler-
ance, geographical distribution, and potential economic uses for many
species. Another valuable resource is Cash Crop Halophytes (Lieth and
Mochtchenko 2003), which addresses topics, such as ecophysiological
research on salt tolerance of plants, halophyte utilization for reclama-
tion of soils, and sustainable systems under irrigation with seawater. A
CD-ROM accompanies the text and gives taxonomic classification and
highest reported salinity tolerance for more than 2,000 species.

SALINITY AND NUTRITIONAL IMBALANCE

Salinity can induce elemental nutrient deficiencies or imbalances in
plants depending on the ionic composition of the external solution.
These specific effects vary among species and even among varieties of a
given crop. The optimal concentration range for a particular nutrient ele-
ment in the soil solution depends on many factors, including salt concen-
tration and composition (Grattan and Grieve 1994). This is not surprising
since salinity affects nutrient ion activities and produces extreme ion
ratios (e.g., Na�/Ca2�, Na�/K�, Cl�/NO3

�) in the soil solution. Nutrient
imbalances in the plant may result from the effect of salinity on (1) nutri-
ent availability, (2) the uptake and/or distribution of a nutrient within
the plant, and/or (3) increasing the internal plant requirement for a
nutrient element resulting from physiological inactivation (Grattan and
Grieve 1999).

A substantial body of information in the literature indicates that nutri-
ent element acquisition by crops is reduced in saline environments,
depending, of course, on the nutrient element in question and the com-
position of the salinizing solution. The activity of a nutrient element in
the soil solution decreases as salinity increases, unless the nutrient in
question is part of the salinizing salts (e.g., Ca2�, Mg2�, or SO4

2�). For
example, phosphate (P) availability is reduced in saline soils not only
because the ionic-strength effect reduces the activity of phosphate, but
also because its concentration is controlled by sorption processes and by
the precipitation of Ca-P minerals. Therefore, P concentrations in many
full-grown agronomic crops decrease as salinity increases (Sharpley et al.
1992). Soil salinity can affect nutrient acquisition by severely reducing
root growth. Reductions of 40% to 50% have been reported in root
weight and lengths of citrus and tomato (Zekri and Parsons 1990; Snapp
and Shennan 1992).

PLANT SALT TOLERANCE 427

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Other evidence indicates that salinity may cause some physiological
inactivation of P, thereby increasing the plant’s internal requirement for
this element (Awad et al. 1990). These investigators found that when
NaCl concentrations were increased from 10 to 100 mM, P concentration
in the youngest mature tomato leaf necessary to achieve 50% yield nearly
doubled. Moreover, at any given leaf P concentration, foliar symptoms of
P deficiency increased with increased NaCl salinity. It would not be sur-
prising to find similar relationships involving other crops or even other
nutrients.

Nutrient uptake and accumulation by plants is often reduced under
saline conditions as a result of competitive processes between the nutrient
and a major salt species. Although plants selectively absorb K� over Na�,
Na�-induced K deficiencies can develop on crops under salinity stress by
Na salts (Janzen and Chang 1987). On the other hand, Cl� salts can reduce
NO3

� uptake and accumulation in crops even though this effect may not
be growth-limiting (Munns and Termaat 1986).

Even under nonsaline conditions, significant economic losses of horti-
cultural crops have been linked to inadequate calcium (Ca2�) nutrition
(Shear 1975). Many factors can influence the amount of plant-available
Ca. These include the total supply of Ca2�, the nature of the counter-ions,
the pH of the substrate, and the ratio of Ca2� to other cations in the irriga-
tion water (Grattan and Grieve 1999). Calcium-related disorders may
even occur in plants grown on substrates where the Ca2� concentration
appears to be adequate (Pearson 1959; Bernstein 1975). Deficiency symp-
toms are generally caused by differences in Ca2� partitioning to the grow-
ing regions of the plant. All plant parts—leaves, stems, flowers, fruits—
actively compete for the pool of available Ca2� and each part influences
Ca2� movement independently. Organs that are most actively transpiring
are those most apt to have the highest Ca2� concentrations. In horticul-
tural plants whose marketable product consists primarily of large heads
enveloped by outer (“wrapper”) leaves [e.g., cabbage, lettuce, escarole, or
endive], excessive transpiration by the outer leaves diverts Ca2� from the
rapidly growing meristematic tissue (Bangerth 1979). Calcium deficiency
appears as physiological disorders of the younger tissues: internal brown-
ing of cabbage and lettuce, blackheart of celery. Calcium deficiency disor-
ders may also occur in reproductive tissues and may reduce market qual-
ity: blossom-end rot of tomatoes, melons, and peppers; “soft-nose” of
mangoes and avocados; and cracking and “bitter pit” of apples. Arti-
chokes grown under arid but nonsaline conditions also exhibits Ca-defi-
ciency injury as necrosis of inner bracts. The incidence of the disorder
increased when salt-stress was imposed (Francois 1995).

Any hazard to horticultural crops that are susceptible to Ca-related dis-
orders in the absence of salinity becomes even greater under saline condi-
tions. As the salt concentration in the rootzone increases, the plant’s

428 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


requirement for Ca also increases (Bernstein 1975). At the same time, Ca
uptake from the substrate may be depressed because of ion interactions,
precipitation, and increases in ionic strength (Grattan and Grieve 1999).
Significant reduction in market quality and associated economic losses
occur when these susceptible crops are also challenged by salinity.

Sodium-induced Ca2� deficiencies have been observed by many
researchers when the Na�/Ca2� ratio in the solution, at a given salinity
level, increases above a threshold level. This is particularly true for many
crops in the grass family (e.g., corn, sorghum, rice, wheat, and barley) and
striking differences have been observed among species and cultivars. Cal-
cium deficiency may be related, at least in part, to the effect of Na� on
Ca2� distribution within the plant. Some researchers found that Na�

inhibits the radial movement of Ca2� from the root epidermis to the root
xylem vessels (Lynch and Läuchli 1985), while others found that Ca2�

transport to meristematic regions and developing leaves was inhibited
(Maas and Grieve 1987; Grieve and Maas 1988). Salinity-induced Ca2�

deficiency has also been observed on crops from different families, such
as blossom-end rot in tomatoes and bell peppers and black heart in celery
(Geraldson 1957).

CROP RESPONSE TO SPECIFIC IONS AND ELEMENTS

In addition to osmotic effects that reduce plant biomass and yields and
salinity’s effect on mineral nutrition, specific ions (i.e., Na, Cl, and B) can
cause additional injury to the crops, causing further crop damage. These
specific ions will be discussed separately.

Sodium

Sodium is not considered an essential element for most crop plants, but
it does beneficially affect growth of some plants at concentrations below
the salt-tolerance threshold. At concentrations above the threshold, Na�

can have both direct and indirect detrimental effects on plants. Direct
effects are caused by the accumulation of toxic levels of Na� and are gen-
erally limited to woody species. The ability of a plant to tolerate excessive
amounts of Na� varies widely among species and rootstocks. Na� injury
on avocados, citrus, and stone fruit is rather widespread and can occur at
Na� concentrations as low as 5 mol m�3 in soil water. The symptoms may
not appear immediately after exposure to saline water, however. Initially,
Na� is retained in the roots and lower trunk, but after 3 or 4 years the con-
version of sapwood to heartwood apparently releases the accumulated
Na�, which is transported to the leaves and causes leaf burn (Bernstein
et al. 1956).

PLANT SALT TOLERANCE 429

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Indirect effects include both nutritional imbalance and impairment of
soil physical conditions. The nutritional effects of Na� are not simply
related to the exchangeable Na� percentage of soils but depend on the
concentrations of Na�, Ca2�, and Mg2� in the soil solution. In sodic, non-
saline soils, total soluble salt concentrations are low and, consequently,
Ca2� and/or Mg2� concentrations are often nutritionally inadequate. These
deficiencies, rather than Na� toxicity per se, are usually the primary cause
of poor plant growth among nonwoody species and, in many cases, woody
species as well. Furthermore, since Na� uptake by plants is strongly regu-
lated by Ca2� in the soil solution, the presence of sufficient Ca2� is essential
to prevent the accumulation of toxic levels of Na�. This is particularly
important with Na�-sensitive woody crops. As a general guide, Ca2� and
Mg2� concentrations in the soil solution above 1 mol m�3 each are nutri-
tionally adequate in nonsaline, sodic soils (Carter et al. 1979; Hanson 1983).

As the total salt concentration increases into the saline-sodic range,
Ca2� concentrations become adequate for most plants and osmotic effects
begin to predominate. However, some species are susceptible to salinity-
induced Ca2� deficiencies as previously indicated. Therefore, for most
crops species, rather than having tolerance limits for Na� per se, it would
be more valuable to list a favorable Na/Ca ratio or sodium adsorption
ratio (SAR), an approach used by Ayers and Westcot (1985).

Sodic soil conditions affect almost all crops because of the deterioration
of soil physical conditions. Dispersion of soil aggregates in sodic soils
decreases soil permeability to water and air, thereby reducing plant
growth. Poorly structured soils also result in prolonged saturated envi-
ronments, encouraging root disease. Therefore, yield reductions in crops
that are not specifically sensitive to Na� generally reflect the combined
effects of nutritional problems and all problems associated with impaired
soil physical conditions.

Chloride

Chlorine is an essential micronutrient for plants but, unlike most
micronutrients, it is relatively nontoxic when supplied at low concentra-
tions sufficient only to meet plant requirements (Maas 1986). In fact, most
nonwoody crops are not specifically sensitive to Cl� even at higher con-
centrations. One exception to this generalization involves certain cultivars
of soybeans that tend to accumulate excessive and toxic amounts of Cl�

(Abel and McKenzie 1964; Parker et al. 1983). Tolerant cultivars restrict
Cl� transport to the shoots. Many woody species are also susceptible to
Cl� toxicity, which varies among varieties and rootstocks within species.
As in soybeans, these differences usually reflect the plant’s ability to pre-
vent or retard Cl� translocation to the shoots or scions. Cooper (1951,
1961) found that the salt tolerance of avocados, grapefruits, and oranges is

430 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


closely related to the Cl� accumulation properties of the rootstocks. Similar
effects of rootstocks on salt accumulation and tolerance have been
reported for stonefruit (Bernstein et al. 1956) and nut trees (Ferguson et al.
2002). Large differences in the salt tolerance of grape varieties have been
linked with the Cl�-accumulating characteristics of different rootstocks
(Ehlig 1960; Sauer 1968; Bernstein et al. 1969; Groot Obbink and Alexan-
der 1973). By selecting rootstocks that exclude Cl� from the scions, this
problem can be avoided.

Table 13-4 lists the maximum Cl� concentrations permissible in the soil
water that do not cause leaf injury in selected fruitcrop cultivars and root-
stocks. In some cases, however, the osmotic threshold may be exceeded so
that yield is decreased without obvious injury. The list is by no means
complete, and most popular rootstocks are not listed because quantitative
data are not available.

The major detrimental effect of Cl� results from its contribution to the
overall osmotic stress. No comprehensive testing has been done to specif-
ically determine crop tolerances to Cl� salinity but, since most of the salt-
tolerance data were obtained in field plots salinized with Cl salts of Na�

and Ca2�, the data can be converted to express tolerances in terms of Cl�

concentration. If Cl� is the predominant anion in the soil solution, then
Cl� concentration [Cl�], expressed in meq/L (mmolc/L) is approximately
10 times the EC expressed in dS/m (USSL 1954). Therefore, multiplying
the threshold values given in Tables 13-1 and 13-2 by 10 gives the maxi-
mum allowable Cl� concentration in mol m�3 in the saturated-soil extract
without a loss in yield. Dividing the slope by 10 estimates the percent
yield-potential decrease expected per each 1 mol m�3 increase in Cl� con-
centration above the threshold.

Boron

Boron (B) is an essential micronutrient for plants. The optimum con-
centration range of plant-available B, however, is very narrow for most
crops. Various criteria have been proposed to define levels that are neces-
sary for adequate B nutrition and yet low enough to avoid B toxicity
symptoms, plant injury, and subsequent yield reduction (Ayers and
Westcot 1985; Gupta et al. 1985; Keren and Bingham 1985). Boron defi-
ciency is more widespread than B toxicity, particularly in humid climates,
whereas excess B toxicity tends to be more of a concern in arid environ-
ments. Like salt tolerance, B tolerance fluctuates with climate, soil condi-
tions, and plant variety.

Much of the existing B tolerance data were obtained from experiments
conducted from 1930 through 1934 by Eaton (1944). These data provided
threshold tolerance limits for more than 40 different crops. While very
useful, Eaton’s experimental data cannot be fitted to any reliable

PLANT SALT TOLERANCE 431

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


432 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

TABLE 13-4. Chloride Tolerance Limits of Some Fruit-Crop 
Rootstocks and Cultivars

Maximum 
Permissible
Cl� in Soil 

Water without
Leaf Injurya

Crop Rootstock or Cultivar (mol m�3)
(1) (2) (3)

Rootstocks
Avocado West Indian 15
(Persea americana) Guatemalan 12

Mexican 10

Citrus Sunki mandarin, grapefruit 50
(Citrus sp.) Cleopatra mandarin, Rangpur lime 50

Sampson tangelo, rough lemon 30
Sour orange, Ponkan mandarin 30
Citrumelo 4475, trifoliate orange 20
Cuban shaddock, Calamondin 20
Sweet orange, Savage citrange 20
Rusk citrange, Troyer citrange 20

Grape Salt Creek, 1613-3 80
(Vitis sp.) Dog Ridge 60

Stone fruit Marianna 50
(Prunus sp.) Lovell, Shalil 20

Yunnan 15

Cultivars
Berriesb Boysenberry 20
(Rubus sp.) Olallie blackberry 20

Indian Summer raspberry 10

Grape Thompson seedless, Perlette 40
(Vitis sp.) Cardinal, Black Rose 20

Strawberry Lassen 15
(Fragaria sp.) Shasta 10
aFor some crops, these concentrations may exceed the osmotic threshold and cause some
yield reduction.

bData available for one variety of each species only

Adapted from Maas and Grattan (1999).

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


growth–response function for most crops. Nevertheless, his results are the
source of most of the threshold tolerance limits presented in Table 13-5.
Plant response to excess B can be described by the two-piece linear
response model (Bingham et al. 1985; Francois 1984, 1986, 1988, 1989,
1991, 1992). These data have provided threshold and slope parameters for
a limited number of crops and are included in Table 13-5. With few excep-
tions, the B tolerance data are based on crop responses to different B lev-
els in sand cultures. The thresholds indicate maximum permissible con-
centrations in the soil water that do not cause yield reductions. Some
crops, however, may exhibit leaf injury at low to moderate concentrations
without decreasing yield. For example, heavy leaf damage due to long-
term B accumulation in grapes had no effect on the commercial fruit yield
(Yermiyahu et al. 2006). Based on response to B, crops have been classified
in six groups, ranging from very sensitive to very tolerant. Like salt toler-
ance, B tolerance varies with climate, soil conditions, and crop cultivars;
therefore the data may not apply to all cultural conditions. Because differ-
ent rootstocks of citrus and stone fruits absorb B at different rates, that tol-
erance will likely be improved by using rootstocks that restrict B uptake.
A number of these rootstocks are listed in order of increasing B accumula-
tion in Table 13-6.

Francois and Clark (1979) examined the response of 25 ornamental
shrub species to irrigation with waters containing either high (7.5 mg/L)
or low (2.5 mg/L) B concentrations. Boron tolerance was based on growth
reduction and overall plant appearance. The salt tolerance of these species
had been established in an earlier study (Bernstein et al. 1972) and no cor-
relation was found between B tolerance and salinity tolerance of the
species tested.

Symptoms of boron toxicity. At the early stages, symptoms of salinity
and specific ion toxicities in plants are often difficult to distinguish from
each other. Foliage may be off-color green with yellowing of the leaf tips
or margins. This observation, however, is of little diagnostic value unless
accompanied by chemical analysis for specific ions in the tissue. As B in
the root environment increases, however, characteristic visual symptoms
are evident. Sharp boundaries often distinctly separate the affected and
the green unaffected tissues. Leaf margins become scorched and necrotic,
and finally the leaf drops prematurely.

Boron toxicity patterns are generally correlated with the venation of
the leaf in that chlorosis followed by necrosis appears first at the end of
the veins. Parallel-veined leaves (e.g., grasses, lilies) generally show
necrosis in leaf tips where the veins terminate. A similar pattern is found
in lanceolet leaves (e.g., stock, carnations) where the principal vein termi-
nates in the tip. In species of geranium or broccoli, for example, where
veins are of more radial distribution, B toxicity appears as an injured zone

PLANT SALT TOLERANCE 433

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


TABLE 13-5. Boron Tolerance Limits for Agricultural Crops

Crop Boron-Tolerance Parameters

Common Botanical Tolerance Thresholda Slope 
Name Name Based On: (g m�3) (% per g m�3) Ratingb

(1) (2) (3) (4) (5) (6)
Alfalfa Medicago sativa L. Shoot DW 4.0–6.0 T
Apricot Prunus armeniaca L. Leaf and stem injury 0.5–0.75 S
Artichoke, globe Cynara scolymus L. Laminae DW 2.0–4.0 MT
Artichoke, Jerusalem Helianthus tuberosus L. Whole plant DW 0.75–1.0 S
Asparagus Asparagus officinalis L. Shoot DW 10.0–15.0 VT
Avocado Persea americana Mill. Foliar injury 0.5–0.75 S
Barley Hordeum vulgare L. Grain yield 3.4 4.4 MT
Bean, kidney Phaseolus vulgaris L. Whole plant DW 0.75–1.0 S
Bean, lima Phaseolus lunatus L. Whole plant DW 0.75–1.0 S
Bean, mung Vigna radiata (L.) R. Wilcz. Shoot length 0.75–1.0 S
Bean, snap Phaseolus vulgaris L. Pod yield 1.0 12 S
Beet, red Beta vulgaris L. Root DW 4.0–6.0 T
Blackberry Rubus sp. L. Whole plant DW < 0.5 VS
Bluegrass, Kentucky Poa pratensis L. Leaf DW 2.0–4.0 MT
Broccoli Brassica oleracea L. (Botrytis group) Head FW 1.0 1.8 MS
Cabbage Brassica oleracea L. (Capitata group) Whole plant DW 2.0–4.0 MT
Carrot Daucus carota L. Root DW 1.0–2.0 MS
Cauliflower Brassica oleracea L. (Botrytis group) Curd FW 4.0 1.9 MT
Celery Apium graveolens L. var. dulce (Mill.) Pers. Petiole FW 9.8 3.2 VT
Cherry Prunus avium L. Whole plant DW 0.5–0.75 S
Clover, sweet Melilotus indica All. Whole plant DW 2.0–4.0 MT
Corn Zea mays L. Shoot DW 2.0–4.0 MT

434

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Cotton Gossypium hirsutum L. Boll DW 6.0–10.0 VT
Cowpea Vigna unguiculata (L.) Walp. Seed yield 2.5 12 MT
Cucumber Cucumis sativus L. Shoot DW 1.0–2.0 MS
Fig, Kadota Ficus carica L. Whole plant DW 0.5–0.75 S
Garlic Allium sativum L. Bulb yield 4.3 2.7 T
Grape Vitis vinifera L. Whole plant DW 0.5–0.75 S
Grapefruit Citrus x paradisi Macfady Foliar injury 0.5–0.75 S
Lemon Citrus limon (L.) Burm. f. Foliar injury, Plant DW < 0.5 VS
Lettuce Lactuca sativa L. Head FW 1.3 1.7 MS
Lupine Lupinus hartwegii Lindl. Whole plant DW 0.75–1.0 S
Muskmelon Cucumis melo L. (Reticulatus group) Shoot DW 2.0–4.0 MT
Mustard Brassica juncea Coss. Whole plant DW 2.0–4.0 MT
Oats Avena sativa L. Grain (immature) DW 2.0–4.0 MT
Onion Allium cepa L. Bulb yield 8.9 1.9 VT
Orange Citrus sinensis (L.) Osbeck Foliar injury 0.5–0.75 S
Parsley Petroselinum crispum Nym. Whole plant DW 4.0–6.0 T
Pea Pisum sativa L. Whole plant DW 1.0–2.0 MS
Peach Prunus persica (L.) Batsch. Whole plant DW 0.5–0.75 S
Peanut Arachis hypogaea L. Seed yield 0.75–1.0 S
Pecan Carya illinoinensis (Wangenh.) C. Koch Foliar injury 0.5–0.75 S
Pepper, red Capsicum annuum L. Fruit yield 1.0–2.0 MS
Persimmon Diospyros kaki L. f. Whole plant DW 0.5–0.75 S
Plum Prunus domestica L. Leaf and stem injury 0.5–0.75 S
Potato Solanum tuberosum L. Tuber DW 1.0–2.0 MS
Radish Raphanus sativus L. Root FW 1.0 1.4 MS
Sesame Sesamum indicum L. Foliar injury 0.75–1.0 S
Sorghum Sorghum bicolor (L.) Moench Grain yield 7.4 4.7 VT
Squash, scallop Cucurbita pepo L. var melopepo (L.) Alef. Fruit yield 4.9 9.8 T
Squash, winter Cucurbita moschata Poir Fruit yield 1.0 4.3 MS435 (continued)

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


TABLE 13-5. Boron Tolerance Limits for Agricultural Crops (Continued)

Crop Boron-Tolerance Parameters

Common Botanical Tolerance Thresholda Slope 
Name Name Based On: (g m�3) (% per g m�3) Ratingb

(1) (2) (3) (4) (5) (6)
Squash, zucchini Cucurbita pepo L. var melopepo (L.) Alef. Fruit yield 2.7 5.2 MT
Strawberry Fragaria sp. L. Whole plant DW 0.75–1.0 S
Sugar beet Beta vulgaris L. Storage root FW 4.9 4.1 T
Sunflower Helianthus annuus L. Seed yield 0.75–1.0 S
Sweet potato Ipomoea batatas (L.) Lam. Root DW 0.75–1.0 S
Tobacco Nicotiana tabacum L. Laminae DW 2.0–4.0 MT
Tomato Lycopersicon lycopersicum (L.) Fruit yield 5.7 3.4 T

Karst. ex Farw.
Turnip Brassica rapa L. (Rapifera group) Root DW 2.0–4.0 MT
Vetch, purple Vicia benghalensis L. Whole plant DW 4.0–6.0 T
Walnut Juglans regia L. Foliar injury 0.5–0.75 S
Wheat Triticum aestivum L. Grain yield 0.75–1.0 3.3 S

aMaximum permissible concentration in soil water without yield reduction. Boron tolerances may vary, depending on climate, soil conditions, and
crop varieties.

bThe B tolerance ratings are based on the following threshold concentration ranges: �0.5 g m; s3 very sensitive (VS); 0.5–1.0 sensitive (S); 1.0–2.0 mod-
erately sensitive (MS); 2.0–4.0 moderately tolerant (MT); 4.0–6.0 tolerant (T); and �6.0 very tolerant (VT).

Adapted from Maas and Grattan (1999).

436

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


all around the margin. In leaves with a well-developed network of veins,
and with many veins ending in areas between principal side veins (ger-
beras, asters, eucalyptus, most citrus species), symptoms first develop as
interveinal yellow or red spots. As injury progresses, chlorosis spreads to
the margins (Oertli and Kohl 1961).

Other B toxicity symptoms commonly observed in landscape plants
include terminal twig dieback, necrotic leaf spots, abnormal leaf forms

PLANT SALT TOLERANCE 437

TABLE 13-6. Citrus and Stone-Fruit Rootstocks Ranked in Order of
Increasing Boron Accumulation and Transport to Scions

Common Name Botanical Name

Citrus

Alemow Citrus macrophylla
Gajanimma C. pennivesiculata or C. moi
Chinese box orange Severina buxifolia
Sour orange C. aurantium
Calamondin x Citrofortunella mitis
Sweet orange C. sinensis
Yuzu C. junos
Rough lemon C. limon
Grapefruit C. x paradisi
Rangpur lime C. x limonia
Troyer citrange x Citroncirus webberi
Savage citrange x Citroncirus webberi
Cleopatra mandarin C. areticulata
Rusk citrange x Citroncirus webberi
Sunki mandarin C. reticulata
Sweet lemon C. limon
Trifoliate orange Poncirus trifoliata
Citrumelo 4475 P. trifoliata x C. paradisi
Ponkan mandarin C. reticulata
Sampson tangelo C. x Tangelo
Cuban shaddock C. maxima
Sweet lime C. aurantiifolia

Stonefruit

Almond Prunus duclis
Myrobalan plum P. cerasifera
Apricot P. armeniaca
Marianna plum P. domestica
Shalil peach P. persica

Adapted from Maas and Grattan (1999).

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


and texture, and bark cracking. Necrosis associated with B is often black
and sometimes red (e.g., eucalyptus) and is most severe on the older
foliage (Chapman 1966). Characteristic symptoms of B toxicity in stone-
fruit trees are reduction of flower bud formation, poor fruit set, and mal-
formed fruit exceptionally poor flavor (Johnson 1996). In citrus trees,
symptoms often progress from tip chlorosis and mottling to the formation
of tan-colored, resinous blisters on the underside of the leaves (Wutscher
and Smith 1996).

Boron toxicity and how it is expressed by plants is related to some
extent on the mobility of B in the plant. Although in most plant species B
is thought to be immobile, accumulating in the margins and tips of the
oldest leaves, B can be remobilized by some species (Brown and Shelp
1997). These B-mobile plants have high concentrations of polyols (sugar
alcohols) that bind with the B and allow it to be mobilized in the shoot.
Examples include almonds, apples, grapes, and most stonefruits. For
these crops, B concentrations are higher in younger tissue than in older
tissue, and injury is expressed in the young, developing tissue. This likely
explains symptoms, such as reduced bud formation and twig die-back.
Boron-immobile plants, such as pistachios, tomatoes, walnuts, and figs,
do not have high concentrations of polyols and the B concentrates in the
margins of older leaf tissue. Injury in these crops is expressed as the clas-
sical necrosis on leaf tips and margins.

Salinity–boron interactions. Because excess B often occurs in areas
with saline soils and waters, it is relevant to consider B uptake by plants
under saline conditions inasmuch as B toxicity may be confounded with
the associated problems of salt accumulation (Nicholaichuk et al. 1988).
Although plant response to high concentrations of B in the root media has
been extensively reviewed (Nable et al. 1997), the interactive effects of
salinity and B on plant performance have received less attention (Grieve
and Poss 2000; Alpaslan and Gunes 2001; Ben-Gal and Shani 2002; Diaz
and Grattan 2009; Edelstein et al. 2005; Tripler et al. 2007; Yermiyahu et al.
2007, 2008). Moreover, studies addressing the interaction of the dual
stresses on crop response reach widely different conclusions. Bingham
et al. (1987) reported that wheat shoot growth was influenced by each
stress independently but not by their interaction. Several studies have
shown that salt stress may increase B toxicity symptoms and reduce crop
yield (Aspaslan and Gunes 2001; Grieve and Poss 2000; Supanjani 2006;
Wimmer et al. 2003). Conversely, results of other studies suggest that
increased salinity may reduce B uptake and mitigate its toxic effects in
wheat (Holloway and Alston 1992), chickpeas (Yadav et al. 1989), melons
(Edelstein et al. 2005), and eucalyptus (Grattan et al. 1997; Marcar et al.
1999). Recent research at the USDA-ARS U.S. Salinity Laboratory shows
that there are complex interactions among salinity, B, and pH (Grieve et al.

438 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


2010; Smith et al. 2010a,b). These new findings suggest that more research
is needed to better understand the mechanisms of these interactions.

Selenium and other trace elements

Since the publication of ASA Monograph 38 Agricultural Drainage
(Skaggs and van Schilfgaarde 1999), environmental concerns related to
trace elements have added a new dimension to drainage management and
disposal. Certain irrigated soils derived from sedimentary rock materials
contain, or at least originally contained, high concentrations of trace ele-
ments that dissolve in the soil-water and move to the shallow groundwater.
Pratt and Suarez (1990) provide a table that lists the recommended maxi-
mum concentration of 15 trace elements in irrigation waters that provide
long-term protection of plants and animals. However, the recent concern
that these elements pose for irrigated agriculture is not so much their effects
on limiting production but rather the toxicological effects they can cause
when drainage effluents that contain them are used for irrigation or are
discharged into bodies of water. If such effluents are used to supplement
irrigation water supplies, certain trace elements may accumulate in the soil
and/or crop to levels that pose a health hazard to consumers. Molybdenum
(Mo) and selenium (Se) are readily absorbed by plants and can be toxic to
animals and humans (Page et al. 1990). If trace-element-tainted drainage
effluents are discharged into channels, lakes, ponds, estuaries, or other
bodies of water, there are ecological concerns that they may concentrate as
they move up the food chain, a process called biomagnification.

The composition of salts in the drainage effluent can influence the
uptake of certain trace elements by plants. Selenium, for example, is
found in soil solutions in California’s San Joaquin Valley, where it exists
together with high concentrations of sulfate. Uptake of both SeO4

2� and
SO4

2� by plants is mediated by the same high-affinity enzyme, and the
anions compete for binding sites on this cell membrane carrier (Läuchli
1993). Plant accession of Se from a substrate high in sulfate will be signifi-
cantly lower than from a Cl system. Irrigation with drainage water domi-
nated by sulfate salts reduced selenate accumulation in vegetables (Burau
et al. 1991), wheat (Grieve et al. 1999), soybeans (Wang et al. 2005), and the
seed oil crop lesquerella (Grieve et al. 2001). In some areas where total soil
Se is high (5 mg/kg dry wt) and sulfate concentrations are much lower
than those in the San Joaquin Valley, plants can accumulate Se to phyto-
toxic levels, such as the case with wheat grown in an isolated area in the
Punjab state of India (G. S. Dhillon, personal communication, 2007).

Selenium accumulation by plants is also influenced by the irrigation
method. Although root uptake of Se is inhibited by the presence of sulfate
in the external media, a similar interaction apparently does not occur in leaf
tissue. Therefore, Se is readily taken up by leaves of forage forage Brassica

PLANT SALT TOLERANCE 439

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


species (Suarez et al. 2003), Swiss chard, spinach, and soybeans (D. L.
Suarez, personal communication) sprinkler-irrigated with Se-containing,
sulfate-dominated saline waters. Studies conducted in sand tank cultures
have shown that sulfate salinity can also reduce Mo accumulation in
alfalfa shoots (Grattan et al. 2004b) but had the opposite effect on tall
wheatgrass (cv ‘Jose’) (Diaz and Grattan 2009).

PARAMETERS INFLUENCING PLANT RESPONSE TO 
SALT STRESS

Although crop yields are a function of salt concentrations within the
rootzone, it must be recognized that this relationship is influenced by
interactions between salinity and various soil, water, and climatic condi-
tions. While other environmental stresses may limit crop yield, they
may increase, decrease, or have no effect on the apparent salt tolerance
of the crop. It is important, therefore, that the effects of any interacting
factor be compared on the basis of relative crop yield. Even though
expressing the yields on a relative basis minimizes large differences in
absolute yield from experiments conducted in different sites and condi-
tions, these factors can still affect the apparent salt tolerance expressed
on a relative basis.

Soil water content

Salt-affected crops often must contend with water deficits or excess as
well. Therefore, actual crop performance during the growing season is
related to how the plant responds to both salinity and water stress. In
flooded or poorly drained soils, the overall diffusion of oxygen to roots is
reduced, thereby limiting root respiration and plant growth (Sharpley
et al. 1992). When the rootzone is saturated with saline water, the com-
bined effects of salinity and oxygen deficiency can adversely affect seed
germination (Aceves-N et al. 1975), selective ion transport processes in
the plant (Drew et al. 1988; Barrett-Lennard 2003), and shoot growth
(Aubertin et al. 1968; Aragüés et al. 2004; Isidoro and Aragüés 2006).

Water deficit, at least to some degree, is practically unavoidable under
field conditions, since the soil-water content varies temporally and spatially
throughout the season. Exactly how the plant responds to the combina-
tion of stresses from salinity and water deficit remains unresolved (Meiri
1984). Obviously the combination of stresses is more damaging than
either one alone, but are they additive or antagonistic? Quantifying the
growth-limiting contribution of each is difficult, since both change over
time and space. Water-deficit stress may predominate in the upper root-
zone, while salt stress may predominate in the lower rootzone.

440 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Wadleigh and Ayers (1945) first demonstrated that bean plants res -
ponded to the additive combination of water deficit and salt stress. How-
ever, Meiri (1984) concluded from data collected by Parra and Romero
(1980) that matric potential affected bean shoot growth more than did
osmotic potential. Thermodynamically, matric and osmotic components
are additive, but resistance to soil water flow must be considered. For
example, plant response to these stresses under conditions of low evapo-
rative demand is likely to be different than that observed under high
evaporative demand, since matric rather than osmotic potential domi-
nates control of water flow from soil to roots. The magnitude of the dif-
ference may be related to differences in evaporative demand and root-
length density.

Regardless of how plants respond to integrated stress, they presum-
ably do better when grown on saline soils if water-deficit stress is mini-
mized. However, increasing irrigation frequency does not necessarily
improve yields of salt-stressed crops (Bresler and Hoffman 1986; Shal-
hevet et al. 1982, 1986). Salt-stressed plants are smaller, grow slower than
non-salt-stressed plants, and require less water over a given time. Conse-
quently, salt-stressed plants deplete a smaller percentage of available soil
water than do nonsaline plants, so they are less responsive to frequent
irrigations. Therefore, increased irrigation frequency benefits salt-stressed
plants only when it reduces water stress; maintains the salt concentration
in the soil solution below growth-limiting levels; and does not contribute
to additional stresses, such as O2 deficit or root disease (e.g., phytoph-
thora). As Wadleigh and Ayers (1945) concluded more than a half a cen-
tury ago, it is not that salt-stressed plants should necessarily be irrigated
more frequently, but rather that they should be irrigated at lower soil-
water depletion.

Salt composition. The composition of salts in water varies widely
across the globe. In most waters, the dominant cations are Na�, Ca2�, and
Mg2�, while the dominant anions are Cl�, SO4

2�, and HCO3
� (Grattan and

Grieve 1999). Most horticultural crops are subjected to irrigation water or
soil solutions with Na�/(Na� � Ca2�) in the range of 0.1 to 0.7, suggesting
that the composition of saline water employed in experimental studies
should reflect this ratio. Despite recommendations by early investigators
of plant salt tolerance that plants under salt stress require higher concen-
trations of Ca2� than under nonsaline conditions (Hayward and Wadleigh
1949; Pearson 1959; Hayward and Bernstein 1958; Bernstein 1975), a high
percentage of salinity studies of agronomic and horticultural crops con-
tinue to be conducted with NaCl as the sole salinizing agent. The use of
this unrealistic salinizing composition may induce ion imbalances that
contribute to Na-induced Ca2� deficiencies and Ca-related physiological
disorders in certain susceptible crops (Shear 1975; Maas and Grieve 1987;

PLANT SALT TOLERANCE 441

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Sonneveld 1988; Suarez and Grieve 1988). Furthermore, the use of single-
salt solutions in salt-tolerance experiments may result in misleading and
erroneous interpretations about plant response to salinity.

A similar argument can be offered for the anions. Although the major-
ity of salinity studies use Cl� as the sole salinizing anion, most soil solu-
tions contain a high proportion of SO4

2�and HCO3
�. Plants can perform

equally well with moderate variations in the Cl�/SO4
2� ratio, but at meas-

urably low ratios at the same salinity level, some plants perform better in
the sulfate-dominated solutions. Bicarbonate is somewhat different from
Cl� or SO4

2� because it can be damaging under even mildly saline condi-
tions when it is the dominant anion. It is likely that more can be learned if
future salinity-nutrition studies, regardless of experimental scale or objec-
tives, are conducted with more realistic ion ratios.

Much of the salt-tolerance information has been derived from studies
of plant responses to Cl-dominated saline irrigation waters that typically
contain both NaCl and CaCl2.. A few research teams have evaluated plant
salt tolerance by using irrigation waters prepared to simulate recycled or
saline waters typical of a specific location or site. Dutch growers fre-
quently employ solutions with compositions adjusted to the average salt
composition of surface waters in the western region of the Netherlands
(Bik 1980; Sonneveld 1988). Saline waters (EC � 2.5 to 4.5 dS m�1) from
local wells in Israel continue to be used successfully for cut-flower pro-
duction on more than 700 ha throughout the Negev Desert (Shillo et al.
2002). Arnold and coworkers (2003) demonstrated that recycled runoff
effluents from a nursery operation and water from a constructed wetland
were suitable for irrigating certain bedding and cut-flower crops. Irriga-
tion waters used in recent research at the U.S. Salinity Laboratory were
prepared to mimic waters available at three locations within California:
(1) Na�- and SO4

2�-dominated drainage effluents present in the San
Joaquin Valley (Grattan et al. 2004a,b; Grieve et al. 2005; Skaggs et al.
2006a,b); (2) compositions of increasing salinity that would result from
concentration of Colorado River waters (Grieve et al. 2006); and (3) waters
affected by seawater intrusion along the California coastal areas (Carter
et al. 2005; Carter and Grieve 2008).

Soil biota

Full coverage of the interactions of salinity and soil flora and fauna is
clearly beyond the scope of this chapter. However, the importance of soil
organisms cannot be ignored. The use of controlled mycorrhization has
been shown to alleviate deleterious effects of salt stress and improve yields
of tomatoes (Al-Karaki 2006), lettuce (Ruiz-Lozano et al. 1996), sorghum
(Cho et al. 2006), and bananas (Yano-Melo et al. 2003). Rhizobium spp.,
which are integral to legume production, seem more salt-tolerant than

442 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


their host plants, but evidence indicates that nodulation and N2 fixation by
some crops are impaired by salinity (Läuchli 1984). Growth of several
legumes was reduced more when grown symbiotically than with N fertil-
ization. Some investigators have suggested that mycorrhizal symbioses
improve the ability of some crops to tolerate salt by improving P nutrition
(Hirrel and Gerdemann 1980; Ojala et al. 1983; Poss et al. 1985) or by
enhancing K�Na status (Sannazzaro et al. 2006).

Although salinity does not specifically cause plant diseases, salt-
stressed plants may be predisposed to infection by soil pathogens. Salinity
has been reported to increase the incidence of phytophthora root rot in
chrysanthemums (MacDonald 1982), citrus (Blaker and MacDonald 1986),
chili peppers (Sanogo 2004), and tomatoes (Snapp et al. 1991); the colo-
nization of pistachios (Mohammadi et al. 2007) and olives (Levin et al.
2007) rootstocks by Verticillium dahlia; and the incidence and severity of
crown and root rot of tomatoes by Fusarium oxysporum (Triky-Dotan et al.
2005). The combined effects significantly reduced fruit size and yield of
tomatoes (Snapp et al. 1991). Wetter soil under salt-stunted plants may
contribute to increased susceptibility to fungal diseases. Inadequate
drainage could exacerbate this condition.

Soil fertility

In irrigated agriculture, fields are usually fertilized to achieve maxi-
mum productivity. Sometimes fertilizer applications are inadequate or
even omitted because of cost or availability. If crops are grown on low-
fertility soils, they may seem more salt-tolerant than those grown with
adequate fertility. The reason is that fertility, not salinity, is the primary
factor limiting plant growth. Proper fertilizer applications would increase
yields whether or not the soil was saline but proportionately more if it
were nonsaline. The results of Bernstein et al. (1974) indicate that the
effects of salinity and nutritional stresses tend to be additive, provided
that neither of these stresses are extreme. When yields are limited similarly
by salinity and infertility, the effects of decreasing salinity or increasing
fertility will give similar benefits. However, if yields are reduced much
more by one factor than the other, alleviating the most severe condition
will increase yield more than alleviating the less restrictive condition.

Therefore, one must be careful in interpreting salinity � fertility
studies in terms of whether fertilizer additions increase or decrease
crop salt tolerance. Response functions are based on relative crop yield
as salinity increases from non-growth-limiting to severely growth-
limiting levels (Maas and Grattan 1999). Although suboptimal soil fer-
tility may be the most growth-limiting factor at low salinity, salt stress
may be the most growth-limiting at higher salinity levels with the same
level of fertility (Grattan and Grieve 1994). Therefore, depending on the

PLANT SALT TOLERANCE 443

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


severity of salt stress, fertilizer additions may increase or decrease crop
salt tolerance.

Although crop salt tolerance is expressed on a relative basis, actual
yields must be considered in evaluating the benefits of fertilizer. For
example, fertilizer additions may decrease crop salt tolerance, but it still
may be economically advantageous to fertilize if absolute yields are
increased. However, unless salinity causes specific nutritional imbal-
ances, fertilizer applications exceeding that required under nonsaline con-
ditions have rarely been beneficial in alleviating growth inhibition by
salinity. Most studies indicate that excess N, P, and K applications have
little effect or that they reduce salt tolerance (Grattan and Grieve 1994);
however, Ravikovitch and Yoles (1971) found that N, P, or both seemed to
increase the salt tolerance of millet and clover.

Reliable data on the salt tolerance of crops during emergence and
seedling growth are extremely limited (Maas and Grieve 1994). Although
salt stress may delay emergence, the final emergence percentage for most
crops is not affected if salt concentrations remain at or below the tolerance
threshold for mature yields. No systematic evaluation of the tolerance of
crop seedlings grown under actual or simulated field conditions has ever
been undertaken. Clearly, more research is needed to better understand
how crops respond to integrated stresses they encounter between germi-
nation and emergence.

Irrigation methods

The method of irrigation can affect the crop’s response to salinity. The
irrigation method (1) influences the salt distribution in the soil, (2) deter-
mines whether leaves will be subjected to wetting, and (3) determines the
ease at which high soil-water potentials can be achieved (Bernstein and
Francois 1973; Shalhevet 1984). Since irrigation methods that maintain a
higher soil-water potential reduce the time-averaged salt concentration in
the soil-water, they allow for optimal plant performance.

With pressurized systems, such as drip and sprinkler, small applica-
tions of water can be applied to fields uniformly, unlike surface irrigation
methods, such as furrow, basin, or flood. Surface irrigation systems require
some minimum quantity of water to enable uniform applications over the
field. This minimum quantity may be in excess of the yield-threshold soil-
water depletion, thereby resulting in unnecessary drainage losses. There-
fore, pressurized systems (sprinkler, drip, etc.) are more conducive for
light, uniform irrigations.

Although irrigating at lower soil-water depletion (i.e., higher matric
potential) may be desirable to maintain a favorable soil-water environ-
ment, use of sprinkler irrigation to achieve this creates an additional prob-
lem. Salts in the irrigation water can be readily absorbed by wetted foliage

444 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


and cause foliar injury. This subject will be addressed in more detail later
in this section.

In light of this discussion, it is not surprising that crop salt tolerance
has been found to vary under different irrigation methods (Bernstein and
Francois 1973; Bernstein and Francois 1975; Meiri et al. 1982), where crop
performance was best under drip irrigation and worst under sprinkler
irrigation.

Salt distribution patterns, such as those described, are related to the
combined effects of root water extraction patterns and the net direction of
water flow in the soil. Salt accumulation is lowest at the point in the soil
where irrigation water contacts the soil but increases in the direction of
soil water flow. Water moves in the direction where it is transpired or
evaporated, thereby concentrating salts in areas where it occurs (Kruse
et al. 1990). Salt accumulation patterns under furrow, sprinkler, drip, and
subsurface drip irrigation methods have been described by Oster et al.
(1984) and Wang et al. (2002). Subsurface drip irrigation practices can cre-
ate unique salt accumulation patterns where salts accumulate in the soil
above the drip line (Hanson et al. 2009). Plant roots encounter unexpected
salination when rain moves salts accumulated at the soil surface back into
the rootzone.

PLANT TOLERANCE TO SALINE SPRINKLING WATERS

Sprinkler-irrigated crops are subject to additional salt damage when
the foliage is wetted by saline water. Salts are directly accumulated by the
leaves and, as a result, some species become severely injured and lose
their leaves. Of course, sprinkler-irrigated crops are subject to injury from
both soil salinity and salt spray. Any genetically controlled mechanisms
that may have evolved in plants to restrict Na� and Cl� from the shoot
may become irrelevant under sprinkler irrigation. The degree of injury is
related to the salt concentration in the leaves, but weather conditions and
water stress can influence the onset of injury. For instance, leaves may
contain toxic levels of Na� or Cl� for several weeks without exhibiting
any injury symptoms, but the first hot, dry weather will cause severe leaf
necrosis. Consequently, there are no practical guidelines for correlating
foliar injury to salt concentrations in the leaves.

Obviously, saline irrigation water is best distributed through surface
distribution systems. However, if sprinkling with marginally saline water
cannot be avoided, several precautions should be considered (Maas 1986).
If possible, susceptible crops should be irrigated below the plant canopy
to eliminate or reduce wetting of the foliage. Since injury is related more
to the number of sprinklings than to their duration, infrequent, heavy irri-
gations would be preferable to frequent, light irrigations. Intermittent

PLANT SALT TOLERANCE 445

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


wetting by slowly rotating sprinklers that allow drying between cycles
should be avoided. Lateral sprinkler systems might be moved downwind,
when possible, so that salts accumulated on the leaves from salt drift
would be washed off as the sprinkler moves past. Perhaps the best strat-
egy for minimizing foliar injury to plants is to irrigate at night when both
evaporation and salt absorption are reduced. Daytime sprinkling should
be avoided on hot, dry, windy days.

Sprinkling with low-salinity water for 3 to 5 minutes either prior to or
after sprinkler irrigations with saline water effectively reduced foliar salt
accumulation and injury in barley and corn (Aragüés et al. 1994; Benes
et al. 1996). These investigators concluded that much of the salt accumu-
lated by wetted leaves is absorbed during the first few minutes of irriga-
tion and also after sprinkling when the saline water evaporates and con-
centrates on the leaf surface. Sprinkling barley with 9.6 dS m�1 water, for
example, reduced grain yields by 58% compared to nonsprinkled plants,
but when saline-sprinkled plants received both pre- and post-washing
with nonsaline water, yields were reduced only 17% (Benes et al. 1996).
The soil surface was covered to shed the sprinkling waters in all cases.
Post-rinsing of soybean plants with nonsaline water prevented leaf injury
due to potentially toxic levels of Cl� (Wang et al. 2002; Grieve et al. 2003).
In this field trial, the soil surface was not covered; therefore, Cl� and other
ions were accumulated via both the root pathway and foliar absorption.
This information may be useful to growers who have access to and can
readily switch between sources of irrigation waters of different quality.

CONTROLLING SOIL SALINITY

Most of the crop salt-tolerance data provided in Tables 13-1 and 13-2
reflect how the plant responds to a relatively uniform soil-salinity pro-
file from the established seedling stage to harvest. Although useful, par-
ticularly for crop comparison purposes, field-grown crops respond to
salinity profiles that change over time, making relative yield predictions
understandably difficult. There are advantages, however, in imposing
water management practices that allow salinity profiles to change over
time, as opposed to maintaining relatively constant soil salinity profiles.
With controlled changes in soil salinity, crops with different tolerances
to salinity can be included within a crop rotation (Rhoades et al. 1988,
1989). Increases in soil salinity are also acceptable when the tolerance of
a crop increases within a season (Shennan et al. 1995; Steppuhn et al.
2009). Adequate control of soil salinity changes requires that the farmer
has access to multiple and dependable supplies of irrigation water
where at least one supply is of good quality. Within limits, farmers who
have irrigation water supplies of different qualities can use them alter-

446 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


nately (cyclically) in different years or at different times of the year, or
they can blend supplies to achieve a suitable quality water (Grattan and
Rhoades 1990).

Regardless of the irrigation water supplies and quality available to
the grower, irrigation practices must be managed to control soil salinity
within an acceptable level. This requires that a favorable salt balance be
attained. This does not suggest, however, that a calculated leaching
requirement must be achieved each irrigation. Leaching fractions (LFs)
often decrease as the season progresses. In fact, a reduced LF is a conse-
quence of a mature, deep-rooted crop actively growing in a soil with
low permeability during months of high evaporative demand. Pro-
longed periods of saturation required to achieve leaching could produce
anoxic conditions and encourage root disease. Nevertheless, a favorable
salt balance must be maintained, even if intermittent leaching (e.g., dur-
ing the winter, alternate years) is the only means to remove excess salts
from the soil.

A long-term salt balance can only be achieved at the farm scale if there
is adequate drainage beyond the rootzone. Crops grown in areas affected
by rising saline water tables are subjected to salination. Crop production
in these situations cannot be sustained indefinitely, since a long-term salt
balance cannot be achieved. Use of saline water to irrigate crops grown
in soils with high water tables accelerates the problem. Moreover, the
required leaching further raises the saline water table, thereby salinizing
the rootzone even more. This paradox can only be overcome by adequate
drainage and disposal, thereby ensuring that crop yields can be sus-
tained over the long term (van Schilfgaarde 1990).

SUMMARY

In making decisions about salinity management and the use of low-
salinity irrigation water, there are a number of variables that a grower may
consider. First is that the published threshold and slope values for various
crops represent statistical means, not absolute values, and actual crop tol-
erance falls within a range around these means. Crop selection should
therefore include consideration of the relative total production of a crop,
since a high-production crop may have a net economic yield high enough
to offset the effects of salinity stress. In addition, there are some potential
crop-specific benefits of high-salinity environments, such as increases in
sugars, total soluble solids, postharvest handling characteristics, and the
concentration of various flavonoids, ascorbates, tocopherols, carotinoids,
and lycopene. For ornamental species, the visible effects of salt stress may
also not affect the aesthetics of the plant, and salt stress effects may have
benefits, such as low growth and low water uptake. Salt-tolerant plants

PLANT SALT TOLERANCE 447

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


(halophytes) may also be planted for a combination of their crop value and
their value in treating drainage and other wastewater.

In addition, there are plant-specific effects of high-salinity environ-
ments on nutrient uptake; for example, high sodium levels may inhibit
plant uptake of Ca2�. The grower may wish to consider the plant-specific
effects of the specific salt composition of the field on the proposed crop
and adjust cropping accordingly. Finally, salt stress may be affected by
soil-water content, salt composition, soil biota, soil fertility, irrigation
method, and timing of irrigation. Management of these variables may
reduce the cumulative stresses on a crop and thus minimize the net
impact of salt stress.

REFERENCES

Abel, G. H., and MacKenzie, A. J. (1964). “Salt tolerance of soybean varieties
(Glycine max L. Merrill) during germination and later growth.” Crop Sci., 4,
157–161.

Aceves-N., E., Stolzy, L. H and Mehuys, G. R. (1975). “Combined effects of low
oxygen and salinity on germination of semi-dwarf Mexican wheat.” Agron. J.,
67, 530–532.

Adams, P., and Ho, L. C. (1989). “Effects of constant and fluctuating salinity on the
yield, quality and calcium status of tomatoes.” J. Hort. Sci., 64, 725–732.

Al-Karaki, G. N. (2006). “Nursery inoculation of tomato with arbuscular mycor-
rhizal fungi and subsequent performance under irrigation with saline water.”
Sci. Hort., 109, 1–7.

Alpaslan, M., and Gunes, A. (2001). “Interactive effects of boron and salinity stress
on the growth, membrane permeability and mineral composition of tomato
and cucumber plants.” Plant Soil, 236, 123–128.

Aragüés, R., Puy, J., and Isidoro, D. (2004). “Vegetative growth response of young
olive trees (Olea europaea L., cv. Arbequina) to soil salinity and waterlogging.”
Plant Soil, 258, 69–80.

Aragüés, R., Puy, J., Royo, A., and Espada J. L. (2005). “Three-year field response
of young olive trees (Olea europaea L., cv. Arbequina) to soil salinity: Trunk
growth and leaf ion accumulation.” Plant Soil, 271, 265–271.

Aragüés, R., Royo, A., and Grattan, S. R. (1994). “Foliar uptake of sodium and Cl
in barley sprinkler-irrigated with saline water. Effect of pre-irrigation with
fresh water.” Eur. J. Agron., 3, 9–16.

Arnold, M. A., Lesikar, B. J., McDonald, G. V., Bryan, D. L., and Gross, A. (2003).
“Irrigating landscape bedding plants and cut flowers with recycled nursery
runoff and constructed wetland treated water.” J. Environ. Hort., 21, 89–95.

Aronson, J. A. (1989). HALOPH: A database of salt tolerant plants of the world, Office
of Arid Lands Studies, University of Arizona Press, Tucson, Ariz.

Ashraf, M., and Harris, P. J. C. (2004). “Potential biochemical indicators of salinity
tolerance in plants.” Plant Sci., 166, 3–16.

Aubertin, G. M., Rickman, R.W., and Letey, J. (1968). “Differential salt-oxygen
levels influence plant growth.” Agron. J., 60, 345–349.

448 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Awad, A. S., Edwards, D. G., and. Campbell, L. C. (1990). “Phosphorus enhance-
ment of salt tolerance of tomato.” Crop Sci., 30, 123–128.

Ayers, A. D., and Eberhard, D. L. (1960). “Response of edible broadbean to several
levels of salinity.” Agron. J., 52, 110–111.

Ayers, R. S., and Westcot, D. W. (1985). Water quality for agriculture, FAO Irrigation
and Drainage Paper 29, Rev. 1, Food and Agriculture Organisation of the
United Nations, Rome.

Bangerth, F. (1979). “Calcium-related physiological disorders of plants.” Ann. Rev.
Plant Physiol., 97, 1136–1145.

Barrett-Lennard, E. G. (2003). “The interaction between waterlogging and salin-
ity in higher plants: Causes, consequences and implication.” Plant Soil, 253,
35–54.

Bartosz, G. (1997). “Oxidative stress in plants.” Acta Physiol. Plant., 19, 47–64.
Benes, S. E., Aragüés, R., Austin, R. B, and. Grattan, S. R. (1996). “Brief pre- and

post-irrigation sprinkling with freshwater reduces foliar salt uptake in maize
and barley sprinkler irrigated with saline water.” Plant Soil, 180, 87–95.

Ben-Gal, A., and Shani, U. (2002). “Yield, transpiration and growth of tomatoes
under combined excess boron and salinity stress.” Plant Soil, 247, 211–221.

Bernstein, L. (1962). “Salt-affected soils and plants,” in Problems in arid zones, Proc.,
18th UNESCO Symp., Paris, 139–174.

———. (1964). Salt tolerance of plants, USDA Information Bulletin 283, U.S. Gov-
ernment Printing Office, Washington, D.C.

———. (1975). “Effects of salinity and sodicity on plant growth.” Ann. Rev. Phy-
topath., 13, 295–312.

Bernstein, L., and Ayers, A. D. (1953). “Salt tolerance of five varieties of carrots.”
Proc. Am. Soc. Hort. Sci., 67, 367–370.

Bernstein, L., Ayers, A. D., and Wadleigh, C. H. (1951). “The salt tolerance of
White Rose potatoes.” Am. Soc.. Hort. Sci., 57, 231–236.

Bernstein, L., Brown, J. W., and Hayward, H. E. (1956). “Influence of rootstock on
growth and salt accumulation in stone-fruit trees and almonds.” Proc. Am. Soc.
Hort. Sci., 68, 86–95.

Bernstein, L., Ehling, C. F., and Clark, R. A. (1969). “Effect of grape rootstocks on
Cl accumulation in leaves.” J. Amer. Soc. Hort. Sci., 84, 584–590.

Bernstein, L., and Francois, L. E. (1973). “Comparison of drip, furrow, and sprin-
kler irrigation.” Soil Sci., 115, 73–78

———. (1975). “Effects of frequency of sprinkling with saline waters compared
with daily drip irrigation.” Agron. J., 67, 185–190.

Bernstein, L., Francois, L. E., and Clark, R. A. (1972). “Salt tolerance of ornamental
shrubs and ground covers.” J. Am. Soc. Hort. Sci., 97, 550–556.

———. (1974). “Interactive effects of salinity and fertility on yields of grains and
vegetables.” Agron. J., 66, 412–421.

Bik, R. A. (1980). “Effect of irrigation water salinity on postharvest performance of
cyclamen grown on rockwool and potting compost.” Act Hort., 99, 189–196.

Bingham, F. T., Strong, J. E., Rhoades J. D., and Keren, R. (1985). “An application
of the Maas-Hoffman salinity response model for boron toxicity.” Soil Sci. Soc.
Am. J., 49, 672–674.

———. (1987). “Effects of salinity and varying boron concentrations on boron
uptake and growth of wheat.” Plant Soil, 97, 345–351.

PLANT SALT TOLERANCE 449

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Blaker, N. S., and MacDonald, J. D. (1986.) “The role of salinity in the development
of Phytophthora root rot of citrus.” Phytopathology, 76, 970–975.

Botia, P., Navarro, J. M., Cerdá, A., and Martinez, V. (2005). “Yield and fruit qual-
ity of two melon cultivars irrigated with saline water at different stages of
development.” Europ. J. Agron., 23, 243–253.

Bresler, E., and Hoffman, G. J. (1986.) “Irrigation management for soil salinity con-
trol: Theories and tests.” Soil Sci. Soc. Am., J. 50, 1552–1560.

Brown, P. H., and Shelp, B. J. (1997). “Boron mobility in plants.” Plant Soil, 193,
85–101.

Burau, R. G., Shennan, C., May, D., and Grattan, S. (1991). Uptake of boron and sele-
nium by vegetables grown in the field as affected by boric acid, selenate and sulfate lev-
els in irrigation water and the impact on the diets of consumers, 1990–1991, Univer-
sity of California Salinity/Drainage Task Force Technical Progress Report,
University of California Division of Agricultural and Natural Resources.

Cabrera, R. I. (2000). “Evaluating yield and quality of roses with respect to nitro-
gen fertilization.” Acta Hort., 511, 133–142.

Cabrera, R. I., and Perdomo, P. (2003). “Reassessing the salinity tolerance of green-
house roses under soilless production conditions.” Hort. Sci., 38, 533–536.

Campos, C. A. B., Fernandes, P. D., Gheyi, H. R., Blanco, F. F., and. Campos, S. A.
F. (2006). “Yield and fruit quality of industrial tomato under saline irrigation.”
Sci. Agric., 63, 146–152.

Carter, C. T., and Grieve. C. M. (2008). “Mineral nutrition, growth, and germina-
tion of Antirrhinum majus L. (snapdragon) when produced under increasingly
saline conditions.” Hort. Sci., 43, 710–718.

Carter, C. T., Grieve, C. M., Poss, J. A., and Suarez, D. L. (2005). “Production and
ion uptake of Celosia argentea irrigated with saline wastewaters.” Sci. Hort., 106,
381–394.

Carter, M. R., Webster, G. R., and Cairns, R. R. (1979). “Calcium deficiency in
some solonetzic soils of Alberta.” J. Soil Sci., 30, 161–174.

Catlin, P. B., Hoffman, G. J., Mead, R. M., and Johnson, R. S. (1993). “Long-term
response of mature plum trees to salinity.” Irrig. Sci., 13, 171–176.

Chang, P. T., and Randle, W. M. (2005). “Sodium Cl timing and length of exposure
affect onion growth and flavor.” J. Plant Nutr., 28, 1755–1766.

Chapman, H. D. (1966). Diagnostic criteria for plants and soils, University of Califor-
nia Division of Agricultural and Natural Resources, Oakland, Calif.

Chartzoulakis, K. S. (1992). “Effects of NaCl salinity on germination, growth and
yield of greenhouse cucumber.” J. Hort. Sci., 67, 115–119.

Cho, K. M., Toler, H., Lee, J., Ownley, B., Stutz, J. C., Moore, J. L., and Auge, R. M.
(2006). “Mycorrhizal symbiosis and response of sorghum plants to combined
drought and salinity stresses.” J. Plant Physiol., 163, 517–528.

Colla, G., Rouphael, Y., Cardarelli, M., and Rea, E. (2006). “Effect of salinity on
yield, fruit quality, leaf gas exchange and mineral composition of grafted
watermelon plants.” Hort. Sci., 41, 622–627.

Cooper, W. C. (1951). “Salt tolerance of avocado on various rootstocks.“ Texas
Avocado Soc. Yearbook, 4, 24–28.

———. (1961). “Toxicity and accumulation of salts in citrus trees on various root-
stocks in Texas.” Florida State Hort. Soc. Proc., 74, 95–104.

450 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Costello, L. R., Perry, E. J., Matheny, N. P., Henry, J. M., and Geisel, P. M. (2003).
Abiotic disorders of landscape plants: A diagnostic guide, Publication 3420, Univer-
sity of California Division of Agricultural and Natural Resources.

Cuartero, J., and Fernández-Muñoz, R. (1999). “Tomato and salinity.” Sci. Hort.,
78, 83–125.

De Pascale, Maggio, A., Fofliano, V., Ambrosino, P., and Ritieni, A. (2001). “Irriga-
tion with saline water improves carotenoids content and antioxidant activity of
tomato.” J. Hort. Sci. Biotech., 76, 447–453.

Diaz, F. J., and Grattan, S. R. (2009). “Performance of tall wheatgrass (Thinopyrum
ponticum, cv. ‘Jose’) irrigated with saline-high boron drainage water: Implica-
tions on ruminant mineral nutrition.” Agri. Ecosystems Environ., 131, 128–136.

Drew, M. C., Guenther, J., and Läuchli. A. (1988). “The combined effects of salinity
and root anoxia on growth and net Na� and K� accumulation in Zea mays
grown in solution culture.” Ann. Bot., 61, 41–43.

Eaton, F. M. (1944). “Deficiency, toxicity, and accumulation of boron in plants.” J.
Agric. Res., 69, 237–277.

Edelstein, M., Ben-Hur, M., Cohen, R., Burger, Y., and Ravina, I. (2005). “Boron and
salinity effects on grafted and non-grafted melon plants.” Plant Soil, 269, 73–284.

Ehlig, C. F. (1960). “Effects of salinity on four varieties of table grapes grown in
sand culture.” Proc. Am. Soc. Hort. Sci., 76, 323–331.

Farnham, D., Ayers, R. S., and Hasek, R. F. (1985). Water quality: Its effect on orna-
mental plants, Leaflet 2995, University of California Division of Agricultural
and Natural Resources.

Ferguson, L., Poss, J. A., Grattan, S. R., Grieve, C. M., Wang, D., Wilson, C., Dono-
van, T. J., and Chao, C.-T. (2002). “Pistachio rootstocks influence scion growth
and ion relations under salinity and boron stress.” J. Am. Soc. Hort. Sci., 127,
194–199.

Francois, L. E. (1984). “Effect of excess boron on tomato yield, fruit size, and vege-
tative growth.” J. Am. Soc. Hort. Sci., 109, 322–324.

———. (1986). “Effect of excess boron on broccoli, cauliflower and radish.” J. Am.
Soc. Hort. Sci., 111, 484–498.

———. (1987). “Salinity effects on asparagus yield and vegetative growth.” J. Am.
Soc. Hort. Sci., 112, 432–436.

———. (1988). “Yield and quality responses of celery and crisphead lettuce to
excess boron.” J. Am. Soc. Hort. Sci., 113, 538–542.

———. (1989). “Boron tolerance of snapbean and cowpea.” J. Am. Soc. Hort. Sci.,
114, 615–619.

———. (1991). “Yield and quality responses of garlic and onion to excess boron.”
Hort. Sci., 26, 547–549.

———. (1992). “Effect of excess boron on summer and winter squash.” Plant Soil,
147, 163–170.

———. (1995). “Salinity effects on bud yield and vegetative growth of artichoke
(Cynara scolymus L.).” Hort. Sci., 30, 69–71.

Francois, L. E., and Clark, R. A. (1979). “Boron tolerance of twenty-five ornamen-
tal shrub species.” J. Am. Soc. Hort. Sci., 104, 319–322.

Francois, L. E., Donovan, T. J., Lorenz, K., and Maas. E. V. (1989). “Salinity effects on
rye grain yield, quality, vegetative growth, and emergence.” Agron. J., 81, 707–712.

PLANT SALT TOLERANCE 451

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Francois, L. E., Maas, E. V., Donovan, T. J., and Youngs, V. L. (1986). “Effect of
salinity on grain yield and quality, vegetative growth, and germination of
semi-dwarf and durum wheat.” Agron. J., 78, 1053–1058.

Francois, L. E., and West, D. W. (1982). “Reduction in yield and market quality of
celery caused by soil salinity.” J. Am. Soc. Hort. Sci., 107, 952–954.

Garcia-Sanchez, F., Perez-Perez, F. G., Botia, P., and Martinez, V. (2006). “The
response of young mandarin trees grown under saline conditions depends on
the rootstock.” Eur. J. Agron., 24, 129–139.

Geraldson, C. M. (1957). “Factors affecting calcium nutrition of celery, tomato,
and pepper.” Soil Sci. Soc. Proc., 21, 621–625.

Gersberg, R. M., Elkins, B. V., Lyon, S. R., and Goldman, C. R. (1986). “Role of
aquatic plants in wastewater treatment by artificial wetlands.” Water Res., 20,
363–368.

Grattan, S. R., and Grieve, C. M. (1994). “Mineral nutrient acquisition and
response by plants grown in saline environments,” in Handbook of plant and crop
stress, M. Pessarakli, ed., Marcel Dekker Inc., New York, 203–226.

———. (1999). “Salinity-mineral nutrient relations in horticultural crops.” Sci.
Hort., 78, 127–157.

Grattan, S. R., Grieve, C. M., Poss, J. A., Robinson, P. H., Suarez, D. L., and Benes,
S. E. (2004a). “Evaluation of salt-tolerant forages for sequential water reuse sys-
tems. I. Biomass production.” Agric. Water Mgmt., 70, 109–120.

———. (2004b). “Evaluation of salt-tolerant forages for sequential water reuse
systems. III. Potential implications for ruminant nutrition.” Agric. Water Mgmt.,
70, 137–150.

Grattan, S. R., and Rhoades, J. D. (1990). “Irrigation with saline groundwater and
drainage water,” in Agricultural salinity assessment and management, K. K. Tanji,
ed., ASCE Manuals and Reports on Engineering Practice No. 71, ASCE, Reston,
Va., 432–449.

Grattan, S. R., Shannon, M. C., Grieve, C. M., Poss, J. A., Suarez, D. L., and Fran-
cois L. E. (1997). “Interactive effects of salinity and boron on the performance
and water use of eucalyptus.” Acta Hort., 449, 607–613.

Grattan, S. R., Zeng, L., Shannon, M. C., and Roberts, S. R. (2002). “Rice is more
sensitive to salinity than previously thought.” Calif. Agric., 56, 189–195.

Grieve, C. M. (2010). “Salinity-induced enhancement of horticultural crop qual-
ity,” in Handbook of plant and crop stress, M. Pessarakli, ed., CRC Press, Boca
Raton, Fla., 1175–1196.

Grieve, C. M., and Maas, E. V. (1988). “Differential effects of sodium:calcium ratio
on sorghum genotypes.” Crop Sci., 29, 659–665.

Grieve, C. M., and Poss, J. A. (2000). “Wheat response to interactive effects of
boron and salinity.” J. Plant Nutr., 23, 1217–1226.

Grieve, C. M., Poss, J. A., and Amrhein, C. (2006). “Response of Matthiola incana to
irrigation with saline wastewaters.” Hort. Sci., 41, 119–123.

Grieve, C. M., Poss, J. A., Grattan, S. R., Shouse, P. J., Lieth, J. H., and Zeng, L.
(2005). “Productivity and mineral nutrition of Limonium species irrigated with
saline wastewaters.” Hort. Sci., 40, 654–658.

Grieve, C. M., Poss, J. A., Grattan, S. R., Suarez, D. L., and Smith, T. T. (2010). “The
combined effects of salinity and excess boron on mineral ion relations in broc-
coli.” Sci. Hort, 125, 178–187.

452 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Grieve, C. M., Poss, J. A., Suarez, D. L., and Dierig, D. A. (2001). “Lesquerella
growth and selenium uptake affected by saline irrigation water composition.”
Ind. Crops Prod., 13, 57–65.

Grieve, C. M., Suarez, D. L., and Shannon, M. C. (1999). “Effect of saline irrigation
water composition on selenium accumulation by wheat.” J. Plant Nutr., 22,
1443–1450.

Grieve, C. M., Wang, D., and Shannon, M. C. (2003). “Salinity and irrigation
method affect mineral ion relations in soybean.” J. Plant Nutr., 26, 901–913.

Groot Obbink, J., and Alexander, D. M. (1973). “Response of six grapevine culti-
vars to a range of Cl concentrations.” Am. J. Enol. Viticult., 24, 65–68.

Gupta, U. C., Jaime, Y. W., Campbell, C. A., Leyshon, A. J., and Nicholaichuk, W.
(1985). “Boron toxicity and deficiency: A review.” Can. J. Soil Sci., 65, 381–409.

Hanson, B. R., May, D. E., Šimůnek, J., Hopmans, J. W., and Hutmacher, R. B.
(2009). “Drip irrigation provides the salinity control needed for profitable irri-
gation of tomatoes in the San Joaquin Valley.” Calif. Agric., 63(3), 131–136.

Hanson, J. B. (1983). “The roles of calcium in plant growth.” Curr. Topics Plant
Biochem. Physiol., 1, 1–24.

Hayward, H. E., and Bernstein, L. (1958). “Plant-growth relationships on salt-
affected soils.” Bot. Rev., 24, 584–635.

Hayward, H. E., and Wadleigh, C. H. (1949). “Plant growth on saline and alkali
soils.” Adv. Agron. 1, 1–38.

Hirrel, M. C., and Gerdemann, J. W. (1980). “Improved growth of onion and bell
pepper in saline soils by two vesicular-arbuscular mycorrhizal fungi.” Soil Sci.
Soc. Am. J., 44, 654–655.

Holloway, R. E., and Alston, A. M. (1992). “The effects of salt and boron on growth
of wheat.” Aust. J. Agric. Res., 43, 987–1001.

Ibekwe, A. M., Grieve, C. M., and Lyon, S. R. (2003). “Characterization of micro-
bial communities and composition in constructed dairy wetland wastewater
effluent.“ App. Environ. Microbiol., 69, 5060–5069.

Ibekwe, A. M., Lyon, S. R., Leddy, M., and Jacobson-Meyers, M. (2007). “Impact of
plant density and microbial composition on water quality from a free water
surface constructed wetland.” J. Appl. Microbiol., 102, 921–936.

Isidoro, D., and Aragüés, R. (2006). “Modeling survival of young olive trees (Olea
europaea L. cv. Argequino) to saline and waterlogging field conditions.“ Agron.
J., 98, 795–799.

Janzen, H. H., and Chang, C. (1987). “Cation nutrition of barley as influenced by
soil solution composition in a saline soil.” Can. J. Soil Sci., 67, 619–629.

Johnson, R. S. (1996). “Stone fruit: Peaches and nectarines,” in Nutrient deficiencies
and toxicities in crop plants, W. F. Bennett, ed., The American Phytopathology
Society, St. Paul, Minn., 171–175.

Keren, R., and Bingham, F. T. (1985). “Boron in water, soils, and plants.” Adv. Soil
Sci., Vol. I, R. Stuart, ed., Springer-Verlag, Inc., New York, 229–276.

Koyro, H.-W. (2003). “Study of potential cash crop halophytes by a quick check
system: Determination of the threshold of salinity tolerance and the ecophysio-
logical demands,” in Cash crop halophytes: Recent studies, H. Lieth and M.
Mochtchenko, eds., Kluwer Academic Publishers, Norwell, Mass., 5–17.

Krauss, S., Schnitzer, W. H., Grassman, J., and Woitke, M. (2006). “The influence
of different electrical conductivity values in simplified recirculating soilless

PLANT SALT TOLERANCE 453

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


system on inner and outer fruit quality characteristics of tomato.” J. Agric. Food
Chem., 54, 441–448.

Läuchli, A. (1984). “Salt exclusion: An adaptation of legumes for crops and pas-
tures under saline conditions,” in Salinity tolerance in plants: Strategies for crop
improvement, R. C. Staples and G. H. Toenniessen, eds., John Wiley and Sons,
Inc., New York, 171–187.

———. (1993). “Selenium in plants: Uptake, functions, and environmental toxic-
ity.” Bot. Acta, 106, 455–468.

Levin, A. G., Lavee, S., and Tsror (Lahkim), L. (2007). “The influence of salinity on
Verticillium dahliae in stem cuttings of five olive cultivars.” J. Phytopath., 155,
587–592.

Lieth, J. H., and Burger. D. W. (1989). “Growth of chrysanthemum using an irriga-
tion system controlled by soil moisture tension.” J. Am. Soc. Hort. Sci., 114,
387–392.

Lieth, H., and Mochtchenko, M. (2003). Cash crop halophytes: Recent studies, Kluwer
Academic Publishers, Boston.

Lynch, J., and Läuchli, A. (1985). “Salt stress disturbs the calcium nutrition in bar-
ley (Hordeum vulgare L.).” New Phytol., 99, 345–354.

Maas, E. V. (1986). “Salt tolerance of plants.” Appl. Agric. Res., 1, 12–36.
———. (1993). “Salinity and citriculture.” Tree Physiol., 12, 195–219.
Maas, E. V., and Grattan, S. R. (1999). Crop yields as affected by salinity, agricultural

drainage, Agronomy Monograph No. 38, R. W. Skaggs and J. van Schilfgaarde,
eds., ASA/CSSA/SSSA, Madison, Wisc., 55–108.

Maas, E. V., and Grieve, C. M. (1987). “Sodium-induced calcium deficiency in salt-
stressed corn.” Plant Cell Environ., 10, 559–564.

———. (1994). “Salt tolerance of plants at different growth stages,” in Proc., Int.
Conf. Current Developments in Salinity and Drought Tolerance of Plants. January
7–11, 1990, Tando Jam, Pakistan, 181–197.

Maas, E. V., and Hoffman, G. J. (1977). “Crop salt tolerance: Current assessment.”
J. Irrig. Drain. Div. ASCE, 103, 115–134.

MacDonald, J. D. (1982). “Effect of salinity stress on the development of phytoph-
thora root rot of chrysanthemum.” Phytopathology, 72, 214–219.

Marcar, N. E., Guo, J., and Crawford, D. F. (1999). “Response of Eucalyptus camald-
ulensis Dehnh., E. globulus Lavill. ssp globulus and E. grandis W. Hill to excess
boron and sodium chloride.” Plant Soil, 208, 251–257.

Meiri, A. (1984). “Plant response to salinity. Experimental methodology and
application to the field,” in Soil salinity under irrigation, I. Shainberg and J. Shal-
hevet, eds., Springer-Verlag Inc., New York, 284–297.

Meiri, A., Shalhevet, J., Shimshi, D., and Tibor, M. (1982). “Irrigation of spring
potatoes with saline water,” in Annual report, Agricultural Research Organiza-
tion, Institute of Soils and Water, Volcani Center, Bet Dagan, Israel.

Mizrahi, Y., and Pasternak, D. (1985). “Effect of salinity on quality of various agri-
cultural crops.” Plant Soil, 89, 301–307.

Mohammadi, A. H., Banihashemi, Z., and Maftoun, M. (2007). “Interaction
between salinity stress and verticillium wilt disease in three pistachio root-
stocks in a calcareous soil.” J. Plant Nutr., 30, 241–252.

Munns, R., and Termaat, A. (1986). “Whole-plant responses to salinity.” Aust. J.
Plant Physiol., 13,143–160.

454 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Nable, R. O., Bañuelos, G. S., and Paul, J. G., (1997). “Boron toxicity.” Plant Soil,
193, 181–198.

Navarro, J. M., Botella, M. A., and Martinez, V. (1999). “Yield and fruit quality of
melon plants grown under saline conditions in relation to phosphate and cal-
cium nutrition.” J. Hort. Sci. Biotech., 74, 573–578.

Nicholaichuk, W., Leyshon, A. J., Jaime, Y. W., and. Campbell, C. A. (1988).
“Boron and salinity survey of irrigation projects and the boron adsorption
characteristics of some Saskatchewan soils.” Can. J. Soil Sci., 68, 77–90.

Oertli, J. J., and Kohl. H. C. (1961). “Some considerations about the tolerance of
various plant species to excessive supplies of boron.” Soil Sci., 92, 243–247.

Ojala, J. C., Jarrell, W. M., Menge, J. A., and Johnson, E. L. V. (1983). “Influence of
mycorrhizal fungi on the mineral nutrition and yield of onion in saline soil.”
Agron. J., 75, 255–259.

Oster, J. D., Hoffman, G. J., and Robinson F. E. (1984). “Management alternatives:
Crop, water, and soil.” Calif. Agric., 38, 29–32.

Page, A. L., Chang, A. C., and Adriano, D. C. (1990). “Deficiencies and toxicities of
trace elements,” in Agricultural salinity assessment and management, K. K. Tanji,
ed., ASCE Manuals and Reports on Engineering Practice No. 71, ASCE, Reston,
Va., 138–160.

Parker, M. B., Gascho, G. J., and Gaines, T. P. (1983). “Chloride toxicity of soy-
beans grown on Atlantic coast flatwoods soils.” Agron. J., 75, 439–442.

Parra, M. A., and Romero, G. C. (1980). “On the dependence of salt tolerance of
beans (Phaseolus vulgaris L.) on soil water matric potential.” Plant Soil, 56, 3–16.

Pasternak, D., and De Malach, Y. (1994). “Crop irrigation with saline water,” in
Handbook of plant and crop stress, M. Pessarakli, ed., Marcel Dekker, Inc., New
York, 599–622.

Pasternak, D., Twersky, M., and De Malach, Y. (1979). “Salt resistance in agricul-
tural crops,” in Stress physiology in crop plants, H. Mussel and R. S. Staples, eds.,
John Wiley and Sons, New York, 128–152.

Pearson, G. A. (1959). “Factors influencing salinity of submerged soils and growth
of caloro rice.” Soil Sci., 87, 198–206.

Poss, J. A., Pond, E., Menge, J. A., and Jarrell, W. M. (1985). “Effect of salinity on
mycorrhizal onion and tomato in soil with and without additional phosphate.”
Plant Soil, 88, 307–319.

Pratt, P. F., and Suarez, D. L. (1990). “Irrigation water quality assessments,” in
Agricultural salinity assessment and management, K. K. Tanji, ed., ASCE Manuals
and Reports on Engineering Practice No. 71, ASCE, Reston, Va., 220–236.

Ravikovitch, S., and Yoles, D. (1971). “The influence of phosphorus and nitrogen
on millet and clover growing in soils affected by salinity. I. Plant develop-
ment.” Plant Soil, 35, 555–567.

Ray, A. M., and Inouye, R. S. (2007). “Development of vegetation in a constructed
wetland receiving irrigation return flows.” Agric. Ecosys. Environ., 121, 401–406.

Rhoades, J. D., Bingham, F. T., Letey, J., Dedrick, A. R. (1988). “Reuse of drainage
water for irrigation: Results of Imperial Valley Study. I. Hypothesis, experi-
mental procedures and cropping results.” Hilgardia, 56, 1–16.

Rhoades, J D., Bingham, F. T., Letey, J., Hoffman, G. J., Dedrick, A. R., Pinter, P. J.,
and Replogle, J. A. (1989). “Use of saline drainage water for irrigation: Imperial
Valley study.” Agric. Water Mgmt., 16, 25–36.

PLANT SALT TOLERANCE 455

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Ruiz-Lozano, J. M., Azcon, R., and Gomez, M. (1996). “Alleviation of salt stress by
arbuscular-mycorrhizal Glomus species in Lactuca sativa plants.” Physiol. Plant,
98, 767–772.

Salisbury. F. B. (1995). Units, symbols, and terminology for plant physiology, Utah
State University, Logan, Utah.

Sannazzaro, A. I., Ruiz, O. A., Alberto, E. O., and Menendez, A. B. (2006). “Alle-
viation of salt stress in Lotus glaber by Glomus intraradices.” Plant Soil, 285,
279–287.

Sanogo, S. (2004). “Response of chili pepper to Phytophthora capsici in relation to
soil salinity.” Plant Dis., 88, 205–209.

Sarooshi, R. A., and Cresswell, G. C. (1994). “Effects of hydroponic solution com-
position, electrical conductivity and plant spacing on yield and quality of
strawberries.” Aust. J. Exp. Agric., 34, 529–535.

Sauer, M. R. (1968). “Effects of vine rootstocks on Cl concentration in Sultana
scions.” Vitis, 7, 223–226.

Shalhevet, J. (1984). “Management of irrigation with brackish water,” in Soil salin-
ity under irrigation: Processes and management, I. Shainberg and J. Shalhevet, eds.,
Springer-Verlag, New York, 298–318.

Shalhevet, J., Heuer, B., and Meiri, A. (1982). “Irrigation interval as a factor in the
salt tolerance of eggplant.” Irrig. Sci., 4, 83–93.

Shalhevet, J., Vinten, A., and Meiri, A. (1986). “Irrigation interval as a factor in
sweet corn response to salinity.” Agron. J., 78, 539–545.

Shannon, M. C., and Francois, L. E. (1978). “Salt tolerance of three muskmelon cul-
tivars.” J. Am. Soc. Hort. Sci., 103, 127–130.

Sharpley, A. N., Meisinger, J. J., Power, J. F., and Suarez, D. L. (1992). “Root extrac-
tion of nutrients associated with long-term soil management,” in Advances in
soil science. Limitations to plant root growth, Vol. 19, J. I. Hatfield and B. A. Stew-
art, eds., Springer-Verlag, New York, 151–217.

Shear, C. B. (1975). “Calcium-related disorders in fruits and vegetables.” Hort. Sci.,
10, 361–365.

Shennan, C., Grattan, S. R., May, D. N., Hillhouse, C. J.,. Schachtman, D. P., Wan-
der, M., Roberts, B., Tafoya, S., Burau, R. G., McNeish, C., and Zelinski, L.
(1995). “Feasibility of cyclic reuse of saline drainage in a tomato-cotton rota-
tion.” J. Environ. Qual., 24, 476–486.

Shillo, R., Ding, M., Pasternak, D., and Zaccai, M. (2002). “Cultivation of cut
flower and bulb species with saline water.” Sci. Hort., 92, 41–54.

Sifola, M. I., De Pascale, S., and Romano, R. (1995). “Analysis of quality parame-
ters in eggplant grown under saline water irrigation.” Acta Hort., 412,
176–184.

Skaggs, R. W., and van Schilfgaarde, J. (1999). Agricultural drainage, ASA Mono-
graph 38, ASA-CSA-SSSA, Madison, Wisc.

Skaggs, T. H., Poss, J. A., Shouse, P. J., and Grieve, C. M. (2006a). “Irrigating forage
crops with saline waters. I. Volumetric lysimeter studies.” Vadose Zone J., 5,
815–823.

Skaggs, T. H., Shouse, P. J., and Poss, J. A. (2006b). “Irrigating forage crops with
saline drainage waters. II. Modeling drainage and root water uptake.” Vadose
Zone J., 5, 824–837.

456 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


Smith, T. E, Grattan, S. R., Grieve, C. M., Poss, J. A., and Suarez, D. L. (2010a).
“Salinity’s influence on boron toxicity in broccoli. I: Impacts on yield, biomass
distribution, and water use.” Agric. Water Mgmt., 97, 777–782.

———. (2010b). “Salinity’s influence on boron toxicity in broccoli. II: Impacts on
boron uptake, uptake mechanisms and tissue ion relations.” Agric. Water
Mgmt., 97, 783–791.

Snapp, S. S., and Shennan, C. (1992). “Effects of salinity on root growth and
death dynamics of tomato, Lycopersicon esculentum Mill.” New Phytol., 121,
71–79.

Snapp, S. S., Shennan, C., and van Bruggen, A. H. C. (1991). “Effects of salinity on
severity of infection by Phytophthora parasitica Dast. ion concentrations and
growth of tomato, Lycopersicon esculentum Mill.” New Phytol., 119, 275–284.

Sonneveld, C. (1988). “The salt tolerance of greenhouse crops.” Neth. J. Agric. Sci.,
36, 63–73.

Steppuhn, H., van Genuchten, M. T., and Grieve, C. M. (2005a). “Root-zone salin-
ity: I. Selecting a product yield index and response function for crop salt toler-
ance.” Crop Sci., 45, 209–220.

———. (2005b). “Root-zone salinity: II. Indices for tolerance in agricultural crops.”
Crop. Sci., 45, 221–232.

Steppuhn, D., Wall, K. G., and P. G. Jefferson. (2009). “Seed size effects on emer-
gence, height growth, and shoot biomass of first-year alfalfa grown in saline
media.” Trans. Agri. Biol. Eng., 52, 121–132.

Suarez, D. L., and Grieve, C. M. (1988). “Predicting cation ratios in corn from
saline solution composition.” J. Exp. Bot., 39, 605–612.

Suarez, D. L., Grieve, C. M., and Poss, J. A. (2003). “Irrigation method affects
selenium accumulation in forage Brassica species.” J. Plant Nutr., 26(1),
191–201.

Supanjani, K. D. L. (2006). “Hot pepper response to interactive effects of salinity
and boron.” Plant Soil Environ., 52, 227–233.

Tanji, K. K. (2007). “Salt management guide. Guide for landscape irrigation with
recycled water in coastal southern California,” CD database available from
California Department of Water Resources, www.water.ca.gov, accessed Feb-
ruary 12, 2011.

Trajkova, F., Papadantonakis, N., and Savvas, D. (2006). “Comparative effects of
NaCl and CaCl2 on cucumber grown in a closed hydroponic system.” Hort. Sci.,
41, 437–441.

Triky-Dotan, S., Yermiyahu, U., Katan, J, .and Gamliel, A. (2005). “Development
of crown and root rot disease of tomato under irrigation with saline water.”
Phytopathology, 95, 1438–1444.

Tripler, E., Ben-Gal, A., and Shani, U. (2007). “Consequence of salinity and excess
boron on growth, evapotranspiration and ion uptake in date palm (Phoenix
dactylifera L., cv. Medjool).” Plant Soil, 297, 147–155.

Ungar, I. A. (1998). “Are biotic factors significant in influencing the distribution of
halophytes in saline habitats?” Bot. Rev., 64, 176–199.

U.S. Salinity Laboratory Staff (USSL). (1954). Diagnosis and improvement of saline
and alkaline soils, USDA Agricultural Handbook 60, USDA-ARS, Washing-
ton, D.C.

PLANT SALT TOLERANCE 457

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.

www.water.ca.gov


van Genuchten, M. T. (1983). Analyzing crop salt tolerance data. Model description and
user’s manual, USDA-ARS/U.S. Salinity Laboratory Research Report No. 120,
U.S. Government Printing Office, Washington, D.C.

van Genuchten, M. T., and Gupta, S. K. (1993). “A reassessment of the crop toler-
ance response function.” J. Indian Soc. Soil Sci., 41, 730–736.

van Genuchten, M. T., and Hoffman, G. J. (1984). “Analysis of crop salt toler-
ance data,” in Soil salinity under irrigation: Processes and management: Ecology
studies 51, I. Shainberg and J. Shalhevet, eds., Springer-Verlag, New York,
258–271.

van Schilfgaarde, J. (1990). “Irrigated agriculture: Is it sustainable?” in Agricultural
salinity assessment and management, K. K. Tanji, ed., ASCE Manuals and Reports
of Engineering Practice No. 71, ASCE, Reston, Va., 584–595.

Wadleigh, C. H., and Ayers, A. D. (1945). “Growth and biochemical composition
of bean plants as conditioned by soil moisture tension and salt concentration.”
Plant Physiol., 20, 106–132.

Wang, D. (2002). “Dynamics of soil water and temperatures in above ground sand
cultures used for screening plant salt tolerance.” SSSA J., 66, 1484–1491.

Wang, D., Grieve, C. M., and Suarez, D. L. (2005). “Composition of irrigation
water salinity affects growth characteristics and uptake of selenium and salt
ions by soybean.” J. Plant Nutr., 28, 1073–1088.

Wang, D., Shannon, M. C., Grieve, C. M., Shouse, P. J., and Suarez, D. L. (2002).
“Ion partitioning among soil and plant components under drip, furrow, and
sprinkler irrigation regimes: Field and modeling assessments.” J. Environ.
Qual., 31, 1684–1693.

Wimmer, M. A., Mühling, K. H., Läuchli, A., Brown, P. H., and Goldbach, H. E.
(2003). “The interaction between salinity and boron toxicity affects the subcel-
lular distribution of ions and proteins in wheat leaves.” Plant Cell Environ., 26,
1267–1274.

Wutscher, H. K., and Smith, P. F. (1996). “Citrus,” in Nutrient deficiencies and toxic-
ities in crop plants, W. F. Bennett, ed., American Phytopathology Society, St.
Paul, Minn., 165–170.

Yadav, H. D., Yadav, O. P., Dhankar, O. P., and Oswald, M. C. (1989). “Effect of Cl
salinity and boron on germination, growth, and mineral composition of chick-
pea (Cicer arietinum L.).” Ann. Arid Zone, 28, 63–67.

Yano-Melo, A. M., Saggin, O. J., and Mala, L. C. (2003). “Tolerance of mycorrhizal
banana (Musa sp. cv. Pacovan) plantlets to saline stress.” Agric. Ecosys. Envi-
ron., 95, 343–348.

Yermiyahu, U., Ben-Gal, A., Keren, R., and Reid, R. J. (2008). “Combined effect
of salinity and excess boron on plant growth and yield.” Plant Soil, 304,
73–87.

Yermiyahu, U., Ben-Gal, A., and Sarig, P. (2006). “Boron toxicity in grapevine.”
Hort. Sci., 41, 1698–1703.

Yermiyahu, U., Ben-Gal, A., Sarig, P., and Zipilevitch, E. (2007). “Boron toxicity in
grapevine (Vitis vinifera L.) in conjunction with salinity and rootstock effects.”
J. Hort. Sci. Biotech., 82, 547–554.

Zekri, M., and Parsons, L. R. (1990). “Comparative effects of NaCl and polyethyl-
ene glycol on root distribution, growth, and stomatal conductance of sour
orange seedlings.” Plant Soil, 129, 137–144.

458 AGRICULTURAL SALINITY ASSESSMENT AND MANAGEMENT

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


NOTATION

C50 � soil salinity where crop yields are reduced 50%
EC � electrical conductivity of the irrigation water (ECi), the soil water

(ECsw), and the saturated soil extract (ECe)
ECt � yield threshold soil salinity (ECe) value (also referred to as the

yield threshold “A” coefficient in other chapters) above which
yields decline

p � coefficient that reflects the curve steepness and ST-index is salt-
tolerance index

PLANT SALT TOLERANCE 459

 Agricultural Salinity Assessment and Management 

D
ow

nl
oa

de
d 

fr
om

 a
sc

el
ib

ra
ry

.o
rg

 b
y 

C
al

if
or

ni
a,

 U
ni

v 
O

f/
R

iv
er

si
de

 o
n 

06
/0

9/
16

. C
op

yr
ig

ht
 A

SC
E

. F
or

 p
er

so
na

l u
se

 o
nl

y;
 a

ll 
ri

gh
ts

 r
es

er
ve

d.


